FY 2004 Scientific and Technical Reports, Articles, Papers, and Presentations Compiled by B.A. Fowler Marshall Space Flight Center, Marshall Space Flight Center, Alabama # The NASA STI Program Office...in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results...even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 301–621–0390 # FY 2004 Scientific and Technical Reports, Articles, Papers, and Presentations Compiled by B.A. Fowler Marshall Space Flight Center, Marshall Space Flight Center, Alabama National Aeronautics and Space Administration Marshall Space Flight Center • MSFC, Alabama 35812 | Available | from: | |--------------|----------| | 1 I valiable | II OIII. | NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 301–621–0390 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 703–487–4650 #### **FOREWORD** In accordance with the NASA Space Act of 1958, the George C. Marshall Space Flight Center (MSFC) has provided for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof. Since July 1, 1960, when MSFC was organized, the reporting of scientific and engineering information has been considered a prime responsibility of the Center. Our credo has been that "research and development work is valuable, but only if its results can be communicated and made understandable to others." # GEORGE C. MARSHALL SPACE FLIGHT CENTER Marshall Space Flight Center, Alabama # FY 2004 SCIENTIFIC AND TECHNICAL REPORTS, ARTICLES, PAPERS, AND PRESENTATIONS # TABLE OF CONTENTS | NASA TECHNICAL MEMORANDA | 1 | |---|----| | NASA TECHNICAL PUBLICATIONS | 5 | | NASA CONFERENCE PUBLICATIONS | 8 | | NASA CONTRACTOR REPORTS | 9 | | MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION | 11 | | INDEX | 55 | TM-2003-212926 October 2003 Spray Bar Zero-Gravity Vent System for On-Orbit Liquid Hydrogen Storage. L.J. Hastings,* R.H. Flachbart, J.J. Martin, A. Hedayat, M. Fazah, T. Lak,** H. Nguyen,** and J.W. Bailey***. Vehicle and Systems Development Department, Space Transportation Directorate, *Alpha Technology, Inc., **The Boeing Company, and ***Sverdrup Technology, Inc. During zero-gravity orbital cryogenic propulsion operations, a thermodynamic vent system (TVS) concept is expected to maintain tank pressure control without propellant resettling. In this case, a longitudinal spray bar mixer system, coupled with a Joule-Thompson (J-T) valve and heat exchanger, was evaluated in a series of TVS tests using the 18-m³ multipurpose hydrogen test bed. Tests performed at fill levels of 90, 50, and 25 percent, coupled with heat tank leaks of about 20 and 50 W, successfully demonstrated tank pressure control within a 7-kPa band. Based on limited testing, the presence of helium constrained the energy exchange between the gaseous and liquid hydrogen (LH₂) during the mixing cycles. A transient analytical model, formulated to characterize TVS performance, was used to correlate the test data. During self-pressurization cycles following tank lockup, the model predicted faster pressure rise rates than were measured; however, once the system entered the cyclic self-pressurization/mixing/venting operational mode, the modeled and measured data were quite similar. During a special test at the 25-percent fill level, the J-T valve was allowed to remain open and successfully reduced the bulk LH₂ saturation pressure from 133 to 70 kPa in 188 min. TM—2003—212930 November 2003 Overview of Nonnuclear Testing of the Safe, Affordable 30-kW Fission Engine, Including End-to-End Demonstrator Testing. M.K. Van Dyke, J.J. Martin, and M.G. Houts. Propulsion Research Center, Space Transportation Directorate. Successful development of space fission systems will require an extensive program of affordable and realistic testing. In addition to tests related to design/development of the fission system, realistic testing of the actual flight unit must also be performed. At the power levels under consideration (3-300 kW electric power), almost all technical issues are thermal or stress related and will not be strongly affected by the radiation environment. These issues can be resolved more thoroughly, less expensively, and in a more timely fashion with nonnuclear testing, provided it is prototypic of the system in question. This approach was used for the safe, affordable fission engine test article development program and accomplished via cooperative efforts with Department of Energy labs, industry, universities, and other NASA Centers. This Technical Memorandum covers the analysis, testing, and data reduction of a 30-kW simulated reactor as well as an end-to-end demonstrator, including a power conversion system and an electric propulsion engine, the first of its kind in the United States. TM-2003-212932 December 2003 Biological and Physical Space Research Laboratory Science Review 2002. P.A. Curreri, M.B. Robinson, and K.L. Murphy, Editors. Biological and Physical Space Research Laboratory, Science Directorate. Documentation of the internal science research at the Biological and Physical Space Research Laboratory as presented in a review to Dr. Ann Whitaker, MSFC Science Director, in July 2002. These presentations have been revised and updated as appropriate for this report. The report documents flight and ground experiments in microgravity materials science and biotechnology science and space radiation. All of the work described includes significant scientific contributions by internal scientists (uusally as principal or co-investigator on the research grant). Much of the research is in collaboration with external scientists. All the funding was provided as the result of competitive proposals evaluated by internal or external peer review processes. The external flight and ground research that our laboratory supports for the NASA program will be reviewed in a separate report. TM-2003-212933 December 2003 FY 2002 Scientific and Technical Reports, Articles, Papers, and Presentations. B.A. Fowler, Compiler. Office of Chief Information Officer, Center Operations Directorate. This Technical Memorandum (TM) presents formal NASA technical reports, papers published in technical journals, and presentations by MSFC personnel in FY 2002. It also includes papers of MSFC contractors. After being announced in STAR, all NASA series reports may be obtained from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. The information in this TM may be of value to the scientific and engineering community in determining what information has been published and what is available. TM-2003-212934 December 2003 Thermal and Chemical Characterization of Composite Materials (MSFC Center Director's Discretionary Fund Final Report, Project No. ED36–18). D.C. Stanley and T.L. Huff. Materials, Processes, and Manufacturing Department, Engineering Directorate. The purpose of this research effort was to (1) provide a concise and well-defined property profile of current and developing composite materials using thermal and chemical characterization techniques and (2) optimize analytical testing requirements of materials. This effort applied a diverse array of methodologies to ascertain composite material properties. Often, a single method or
technique will provide useful, but nonetheless incomplete, information on material composition and/or behavior. To more completely understand and predict material properties, a broad-based analytical approach is required. By developing a database of information comprised of both thermal and chemical properties, material behavior under varying conditions may be better understood. This is even more important in the aerospace community, where new composite materials and those in the development stage have little reference data. For example, Fourier transform infrared (FTIR) spectroscopy spectral databases available for identification of vapor phase spectra, such as those generated during experiments, generally refer to well-defined chemical compounds. Because this method renders a unique thermal decomposition spectral pattern, even larger, more diverse databases, such as those found in solid and liquid phase FTIR spectroscopy libraries, cannot be used. By combining this and other available methodologies, a database specifically for new materials and materials being developed at Marshall Space Flight Center can be generated. In addition, characterizing materials using this approach will be extremely useful in the verification of materials and identification of anomalies in NASA-wide investigations. TM—2004—213170 May 2004 Design Development Analyses in Support of a Heat Pipe- Design Development Analyses in Support of a Heat Pipe-Brayton Cycle Heat Exchanger. B.E. Steeve and R.J. Kapernick*. Structures, Mechanics, and Thermal Department, Engineering Directorate, and Los Alamos National Laboratory. A heat pipe-cooled reactor coupled to a Brayton cycle is currently under consideration for nuclear electric propulsion or as a planetary surface power source. In this system, power is transferred from the heat pipes to the Brayton gas via a heat exchanger attached to the heat pipes. This Technical Memorandum (TM) discusses the fluid, thermal, and structural analyses that were performed in support of the design of the heat exchanger to be tested in the Safe, Affordable Fission Engine experimental program at Marshall Space Flight Center. A companion paper, "Mechanical Design and Fabrication of a SAFE-100 Heat Exchanger for use in NASA's Advanced Propulsion Thermal-Hydraulic Simulator," presents the fabrication issues and prototyping studies that, together with these analyses, led to the development of this heat exchanger. An important consideration throughout the design development of the heat exchanger was its capability to be used for higher power and temperature applications. This TM also discusses this aspect of the design and presents designs for specific applications under consideration. TM—2004–213172 May 2004 Evaluation of Training Samples Manually Welded With the Universal Handtool in a Space Simulation Chamber. C.K. Russell, T.W. Malone, and S.N. Cato. Materials, Processes, and Manufacturing Department, Engineering Directorate. The international space welding experiment was designed to evaluate the universal handtool (UHT) functions as a welding, brazing, coating, and cutting tool for in-space operations. The UHT is an electron beam welding system developed by the Paton Welding Institute (PWI), Kiev, Ukraine, and operated at 8 kV with up to 1 kW of power. In preparation for conducting the space welding experiment, cosmonauts were trained to properly operate the UHT and correctly process samples. This Technical Memorandum presents the results of the destructive and nondestructive evaluation of the training samples made in Russia in 1998. It was concluded that acceptable welds can be made with the UHT despite the constraints imposed by a space suit. The lap joint fillet weld configuration was more suitable than the butt joint configuration for operators with limited welding experience. The tube braze joint configuration designed by the PWI was easily brazed in a repeatable manner. TM-2004-213174 May 2004 STARSAT: A Project To Evaluate Ground Tracking of Small Objects in Space (MSFC Center Director's Discretionary Fund Final Report, Project No. 00–11). J.W. Campbell, M.R. Carruth, and T.M. Freestone. Materials, Processes, and Manufacturing Department, Engineering Directorate. A laser space calibration experiment is considered using the 12-J, 15-Hz high-performance CO₂ ladar surveillance sensor (HI-CLASS) system on the 3.67-m aperture advanced electro-optics system (AEOS). The objectives are to provide accurate range and signature measurements of orbiting calibration spheres, demonstrate high-resolution tracking capability of small objects, and precision drag determination for low-Earth orbit (LEO). Ancillary benefits include calibrating radar and optical sites, completing satellite conjunction analyses, supporting orbital perturbation analyses, and comparing radar and optical signatures. A global positioning system (GPS), laser beacon instrumented microsatellite about 25 cm in diameter will be deployed from a Space Shuttle Hitchhiker canister or other suitable launch means. Orbiting in LEO, the microsatellite will pass over AEOS on the average of two times per 24-hr period. An onboard orbit propagator will activate the GPS unit and a visible laser beacon at the appropriate times. The HI-CLASS AEOS will detect the microsatellite as it rises above the horizon, using Space Command-generated acquisition vectors. GPS data will be transmitted to the ground providing independent on-orbit, submeter accuracy location information for the microsatellite. TM-2004-213175 May 2004 Analytical Modeling and Test Correlation of Variable Density Multilayer Insulation for Cryogenic Storage. L.J. Hastings,* A Hedayat, and T.M. Brown. Vehicle and Systems Development Department, Space Transportation Directorate and *Alpha Technology, Inc. A unique foam/multilayer insulation (MLI) combination concept for orbital cryogenic storage was experimentally evaluated using a large-scale hydrogen tank. The foam substrate insulates for ground-hold periods and enables a gaseous nitrogen purge as opposed to helium. The MLI, designed for an on-orbit storage period for 45 days, includes several unique features including a variable layer density and larger but fewer perforations for venting during ascent to orbit. Test results with liquid hydrogen indicated that the MLI weight or tank heat leak is reduced by about half in comparison with standard MLI. The focus of this effort is on analytical modeling of the variable density MLI (VD-MLI) on-orbit performance. The foam/VD-MLI model is considered to have five segments. The first segment represents the optional foam layer. The second, third, and fourth segments represent three different MLI layer densities. The last segment is an environmental boundary or shroud that surrounds the last MLI layer. Two approaches are considered: a variable density MLI modeled layer by layer and a semiempirical model or "modified Lockheed equation." Results from the two models were very comparable and were within 5-8 percent of the measured data at the 300 K boundary condition. TM-2004-213282 June 2004 Solid Rocket Booster Hydraulic Pump Port Cap Joint Load Testing. W.R. Gamwell and N.C. Murphy. Materials, Processes, and Manufacturing Department, Engineering Directorate. The solid rocket booster uses hydraulic pumps fabricated from cast C355 aluminum alloy, with 17-4 PH stainless steel pump port caps. Corrosion-resistant steel, MS51830 CA204L self-locking screw thread inserts are installed into C355 pump housings, with A286 stainless steel fasteners installed into the insert to secure the pump port cap to the housing. In the past, pump port cap fasteners were installed to a torque of 33 Nm (300 in-lb). However, the structural analyses used a significantly higher nut factor than indicated during tests conducted by Boeing Space Systems. When the torque values were reassessed using Boeing's nut factor, the fastener preload had a factor of safety of <1, with potential for overloading the joint. This paper describes how behavior was determined for a preloaded joint with a steel bolt threaded into steel inserts in aluminum parts. Finite element models were compared with test results. For all initial bolt preloads, bolt loads increased as external applied loads increased. For higher initial bolt preloads, less load was transferred into the bolt, due to external applied loading. Lower torque limits were established for pump port cap fasteners and additional limits were placed on insert axial deformation under operating conditions after seating the insert with an initial preload. TM-2004-213283 June 2004 NASA Marshall Space Flight Center Barrel-Shaped Asymmetrical Capacitor. J.W. Campbell, M.R. Carruth, D.L. Edwards, A. Finchum, G. Maxwell, S. Nabors, L. Smalley,* D. Huston,** D. Ila,** R. Zimmerman,** C. Muntele,** and I. Muntele.** Advanced Projects Office, Flight Projects Directorate, *The University of Alabama in Huntsville, and **Alabama A&M University. The NASA Barrel-Shaped Asymmetrical Capacitor (NACAP) has been extensively tested at NASA Marshall Space Flight Center and the National Space Science and Technology Center. Trichel pulse emission was first discovered here. The NACAP is a magnetohydrodynamic device for electric propulsion. In air it requires no onboard propellant nor any moving parts. No performance was observed in hard vacuum. The next step shall be optimizing the technology for future applications. TM-2004-213286 June 2004 The Geostationary Operational Environmental Satellite (GOES) Product Generation System. S.L. Haines, R.J. Suggs, and G.J. Jedlovec. Earth Science Department, Science Directorate. The Geostationary Operational Environmental Satellite (GOES) Product Generation System (GPGS) is introduced and described. GPGS is a set of computer programs developed and maintained at the Global Hydrology and Climate Center and is designed to generate meteorological data products using visible and infrared
measurements from the GOES-East Imager and Sounder instruments. The products that are produced by GPGS are skin temperature, total precipitable water, cloud top pressure, cloud albedo, surface albedo, and surface insolation. A robust cloud mask is also generated. The retrieval methodology for each product is described to include algorithm descriptions and required inputs and outputs for the programs. Validation is supplied where applicable. TM-2004-213393 September 2004 X-Ray Calibration Facility/Advanced Video Guidance Sensor Test. N.A.S. Johnston, R.T. Howard, and D.W. Watson. Avionics Department, Engineering Directorate. The advanced video guidance sensor was tested in the X-Ray Calibration facility at Marshall Space Flight Center to establish performance during vacuum. Two sensors were tested #### NASA TECHNICAL MEMORANDA and a timeline for each are presented. The sensor and test facility are discussed briefly. A new test stand was also developed. A table establishing sensor bias and spot size growth for several ranges is detailed along with testing anomalies. TM—2004—213394 September 2004 Science Directorate Publications and Presentations, January 1–December 31, 2003. Compiled by F.G. Summers. Business Management Office, Science Directorate. This Technical Memorandum (TM) lists the significant publications and presentations of the Science Directorate during the period January 1–December 31, 2003. Entries in the main part of the TM are categorized according to NASA Reports (arranged by report number), Open Literature and Presentations (arranged alphabetically by title). Most of the articles listed under Open Literature have appeared in refereed professional journals, books, monographs, or conference proceedings. Although many published abstracts are eventually expanded into full papers for publication in scientific and technical journals, they are often sufficiently comprehensive to include the significant results of the research reported. Therefore, published abstracts are listed separately in a subsection under Open Literature. Questions or requests for additional information about the entries in this TM should be directed to Dr. A.F. Whitaker (SD01; 544–2481) or to one of the authors. TP—2003–212691 November 2003 Conceptual Design of In-Space Vehicles for Human Exploration of the Outer Planets. R.B. Adama, R.A. Alexander, J.M. Chapman, S.S. Fincher, R.C. Hopkins, A.D. Philips, T.T. Polsgrove, R.J. Litchford, B.W. Patton, G. Statham,* P.S. White,* and Y.C.F. Thio**. Program Planning and Development Office, Space Transportation Directorate, *ERC, Inc., and U.S. Department of Energy. During fiscal year 2002, a team of engineers from TD30/ Advanced Concepts and TD40/Propulsion Research Center embarked on a study of potential crewed missions to the outer solar system. This study was conducted under the auspices of the Revolutionary Aerospace Systems Concepts activity administered by Langley Research Center (LaRC). The Marshall Space Flight Center (MSFC) team interacted heavily with teams from other Centers, including Glenn Research Center, LaRC, Jet Propulsion Laboratory, and Johnson Space Center. The MSFC team generated five concept missions for this project. The concept missions use a variety of technologies, including magnetized target fusion (MTF), magnetoplasmadynamic thrusters, solid core reactors, and molten salt reactors in various combinations. This Technical Publication (TP) reviews these five concepts and the methods used to generate them. The analytical methods used are described for all significant disciplines and subsystems. The propulsion and power technologies selected for each vehicle are reviewed in detail. The MSFC team also expended considerable effort refining the MTF concept for use with this mission. The results from this effort are also contained within this TP. Finally, the lessons learned from this activity are summarized in the conclusions section. TP—2003–212927 November 2003 Gauging the Nearness and Size of Cycle Maximum. Robert M. Wilson and David H. Hathaway. Space Science Department, Science Directorate. A simple method for monitoring the nearness and size of conventional cycle maximum for an ongoing sunspot cycle is examined. The method uses the observed maximum daily value and the maximum monthly mean value of international sunspot number and the maximum value of the 2-mo moving average of monthly mean sunspot number to effect the estimation. For cycle 23, a maximum daily value of 246, a maximum monthly mean of 170.1, and a maximum 2-mo moving average of 148.9 were each observed in July 2000. Taken together, these values strongly suggest that conventional maximum amplitude for cycle 23 would be \approx 124.5, occurring near July 2002 \pm 5 mo, very close to the now well-established conventional maximum amplitude and occurrence date for cycle 23—120.8 in April 2000. TP—2003–212929 November 2003 Nucleation Behavior of Oxygen-Acetylene Torch-Produced Diamond Films. F.E. Roberts. Materials, Processes, and Manufacturing Department, Engineering Directorate. A mechanism is presented for the nucleation of diamond in the combustion flame environment. A series of six experiments and two associated simulations provide results from which the mechanism was derived. A substantial portion of the prior literature was reviewed and the data and conclusions from the previous experimenters were found to support the proposed mechanism. The nucleation mechanism builds on the work of previous researchers but presents an approach to nucleation in a detail and direction not fully presented heretofore. This work identifies the gas phase as the controlling environment for the initial formulation steps leading to nucleation. The development mechanism explains some of the difficulty which has been found in producing single crystal epitaxial films. An experiment which modified the initial gas phase precursor using methane and carbon monoxide is presented. Addition of methane into the precursor gases was found to be responsible for pillaring of the films. Atomoic force microscopy surface roughness data provided a reasonable look at suppression of nucleation by carbon monoxide. Surface finish data was taken on crystals which were open to the nucleation environment and generally parallel to the substrate surface. These surfaces were measured as an independent measure of the instantaneous nucleation environment. A gas flow and substrate experiment changed the conditions on the surface of the sample by increasing the gas flow rate while remaining on a consistent point of the atomic constituent diagram, and by changing the carbide potential of the substrate. Two tip modification experiments looked at the behavior of gas phase nucleation by modifying the shape and behavior of the flame plasma in which the diamond nucleation is suspected to occur. Diamond nucleation and growth was additionally examined using a high-velocity oxygen fuel gun and C₃H₆ as the fuel gas phase precursor with addition of carbon monoxide gas or addition of liquid toluene. TP—2004–213089 July 2004 Survey of Technologies Relevant to Defense From Near-Earth Objects. R.B. Adams, R.A. Alexander, J. Bonemetti, J.M. Chapman, S.S. Fincher, R.C. Hopkins, M. Kalkstein, T.T. Polsgrove, G. Statham,* and P.S. White*. Advanced Concepts Department, Space Transportation Directorate, and *ERC, Inc. Several recent near-miss encounters with asteroids and comets have focused attention on the threat of a catastrophic impact with the Earth. This Technical Publication reviews the historical impact record and current understanding of the number and location of near-Earth objects (NEOs) to address their impact probability. Various ongoing projects intended to survey and catalog the NEO population are also reviewed. Details are given of a Marshall Space Flight Center-led study intended to develop and assess various candidate systems for protection of the Earth against NEOs. Details of analytical tools, trajectory tools, and a tool that was created to model both the undeflected inbound path of an NEO as well as the modified, postdeflection path are given. A representative selection of these possible options was modeled and evaluated. It is hoped that this study will raise the level of attention about this very real threat and also demonstrate that successful defense is both possible and practicable, provided appropriate steps are taken. TP-2004-213143 April 2004 Plasma Sail Concept Fundamentals. G.V. Khazanov, P. Delamere,* K. Kabin,** and T.J. Linde***. Space Science Department, Science Directorate, *University of Colorado, **University of Alberta, and ***The University of Chicago. The mini-magnetospheric plasma propulsion (M2P2) dvice, originally proposed by Winglee et al., predicts that a 15-km standoff distance (or 20-km cross-sectional dimension) of the magnetic bubble will provide for sufficient momentum transfer from the solar wind to accelerate a spacecraft to unprecedented speeds of 50-80 km/s after an acceleration period of ≈3 mo. Such velocities will enable travel out of the solar system in a period of ≈7 yr—almost an order of magnitude improvement over present chemical-based propulsion systems. However, for the parameters of the simulation of Winglee et al., a fluid model for the interaction of M2P2 with the solar wind is not valid. It is assumed in the magnetohydrodynamic (MHD) fluid model, normally applied to planetary magnetospheres, that the characteristic scale size is much greater than the Larmor radius and ion skin depth of the solar wind. In the case of M2P2, the size of the magnetic bubble is actually less than or comparable to the scale of these characteristic parameters. Therefore, a kinetic approach, which addresses the small-scale physical mechanisms, must be used. A two-component approach to determining a preliminary estimate of the momentum transfer to the plasma sail has been adopted. The first component is a self-consistent MHD
simulation of the small-scale expansion phase of the magnetic bubble. The fluid treatment is valid to roughly 5 km from the source and the steady-state MHD solution at the 5 km boundary was then used as initial conditions for the hybrid simulation. The hybrid simulations showed that the forces delivered to the innermost regions of the plasma sail are considerably (\approx 10 times) smaller than the MHD counterpart, are dominated by the magnetic field pressure gradient, and are directed primarily in the transverse direction. TP-2004-213173 May 2004 Performance Theory of Diagonal Conducting Wall Magnetohydrodynamic Accelerators. R.J. Litchford. Advanced Space Transportation Program, Space Transportation Directorate. The theoretical performance of diagonal conducting wall crossed-field accelerators is examined on the basis of an infinite segmentation assumption using a cross-plane averaged generalized Ohm's law for a partially ionized gas, including ion slip. The desired accelerator performance relationships are derived from the cross-plane averaged Ohm's law by imposing appropriate configuration and loading constraints. A current-dependent effective voltage drop model is also incorporated to account for cold-wall boundary layer effects, including gasdynamic variations, discharge constriction, and electrode falls. Definition of dimensionless electric fields and current densities leads to the construction of graphical performance diagrams, which further illuminate the rudimentary behavior of crossed-field accelerator operation. TP-2004-213281 June 2004 Application of the Maximum Amplitude-Early Rise Correlation to Cycle 23. Robert M. Wilson and David H. Hathaway. Space Science Department, Science Directorate. On the basis of the maximum amplitude-early rise correlation, cycle 23 could have been predicted to be about the size of the mean cycle as early as 12 mo following cycle minimum. Indeed, estimates for the size of cycle 23 throughout its rise consistently suggested a maximum amplitude that would not differ appreciably from the mean cycle, contrary to predictions based on precursor information. Because cycle 23's average slope during the rising portion of the solar cycle measured 2.4, computed as the difference between the conventional maximum (120.8) and minimum (8) amplitudes divided by the ascent duration in months (47), statistically speaking, it should be a cycle of shorter period. Hence, conventional sunspot minimum for cycle 24 should occur before December 2006, probably near July 2006 (±4 mo). However, if cycle 23 proves to be a statistical outlier, then conventional sunspot minimum for cycle 24 would be delayed until after July 2007, probably near December 2007 (±4 mo). In anticipation of cycle 24, a chart and table are provided for easy monitoring of the nearness and size of its maximum amplitude once onset has occurred (with respect to the mean cycle and using the updated maximum amplitude-early rise relationship). TP-2004-213284 June 2004 Toxic Gas Exposure Risks Associated With Potential Shuttle Catastrophic Failures. B. Jeffrey Anderson and Rebecca C. McCaleb. Engineering Systems Department, Engineering Directorate. From early in the Shuttle program, the National Aeronautics and Space Administration has modeled hydrogen chloride (HCl) release by burning solid propellant in the solid rocket boosters. In 1998, the United States Air Force 45th Space Wing #### NASA TECHNICAL PUBLICATIONS instituted more stringent launch commit criteria (LCC) for the Titan and Delta vehicles and proposed that the same LCC be applied to the Shuttle to enhance safety of onsite visitors and offsite public. Two types of health and safety standards were applicable: (1) Expected casualties and risk and (2) air quality emergency response. This study addresses the issues using the U.S. Environmental Protection Agency-recommended model, CALPUFF. Results were compared to those produced by the USAF model, REEDM, developed for projecting air quality from nominal launches. Model performance was also evaluated against results of a Kennedy Space Center-sponsored study at the Los Alamos National Laboratory (LANL) using a computer-intensive, wild-fire model. CALPUFF and the LANL model are capable of multipuff modeling of multiple sources. REEDM is a single-source, single-puff model. This study revealed significant deficiencies in REEDM when applied to the catastrophic failure problem. CALPUFF results indicate that, if a Shuttle abort were to occur over land, serious levels of HCl exposure could occur out to distances of at least 10 km, sufficient range to include major onsite visitor viewing areas. A preliminary survey of mitigation alternatives indicates cost-effective measures could be implemented that are sufficiently protective. Recent safety initiatives in response to the *Columbia* Accident Investigation Board report are not reflected here. #### TP-2004-213338 August 2004 Displacement Damage Effects in Solar Cells—Mining Damage From the Microelectronics and Photonics Test Bed Space Experiment. R.J. Walters, T.L. Mortin,* and S.R. Messenger**. NASA's Space Environments and Effects (SEE) Program, *Ohio Aerospace Institute, and **SFA, Inc. The objective is to develop an improved space solar cell radiation response analysis capability and to produce a computer modeling tool which implements the analysis. This was accomplished through analysis of solar cell flight data taken on the Microelectronics and Photonics Test Bed experiment. This effort specifically addresses issues related to rapid technological change in the area of solar cells for space applications in order to enhance system performance, decrease risk, and reduce cost for future misions. #### TP-2004-213339 August 2004 Solar Variability and the Near-Earth Environment—Mining Enhanced Low Dose Rate Sensitivity Data From the Microelectronics and Photonics Test Bed Space Experiment. T. Turlinger, W. Schmeichel, J. Krieg, J. Titus, A. Campbell,* M. Reeves,* and P. Marshall**. NASA's Space Environments and Effects (SEE) Program, NAVSEA Crane, and the *Naval Research Laboratory. This effort is a detailed analysis of existing microelectronics and photonics test bed satellite data from one experiment, the bipolar test board, looking to improve our understanding of the enhanced low dose rate sensitivity (ELDRS) phenomenon. Over the past several years, extensive total dose irradiations of bipolar devices have demonstrated that many of these devices exhibited ELDRS. In sensitive bipolar transistors, ELDRS produced enhanced degradation of base current, resulting in enhanced gain degradation at dose rates <0.1 rd(Si)/s compared to similar transistors irradiated at dose rates >1 rd(Si)/s. This Technical Publication provides updated information about the test devices, the in-flight experiment, and both flight-and ground-based observations. Flight data are presented for the past 5 yr of the mission. These data are compared to ground-based data taken on devices from the same date code lots. Information about temperature fluctuations, power shutdowns, and other variables encountered during the space flight are documented. CP-2003-212931 November 2003 5th Conference on Aerospace Materials, Processes, and Environmental Technology. M.B. Cook and D. Cross Stanley, Editors. Materials, Processes, and Manufacturing Department, Engineering Directorate. The next millennium challenges us to produce innovative materials, processes, manufacturing, and environmental technologies that meet low-cost aerospace transportation needs while maintaining U.S. leadership. The pursuit of advanced aerospace materials, manufacturing processes, and environmental technologies supports the development of safer, operational, next-generation, reusable, and expendable aeronautical and space vehicle systems. The Aerospace Materials, Processes, and Environmental Technology Conference provided a forum for manufacturing, environmental, materials, and processes engineers, scientists, and managers to describe, review, and critically assess advances in these key technology areas. CP-2004-213090 March 2004 NASA Workshop on Technology for Human and Robotic Exploration and Development of Space. J.C. Mankins,* N. Marzwell,** C.A. Mullins,† C.B. Christensen,† J.T. Howell, and D.A. O'Neil. Advanced Projects Office, Flight Projects Directorate, *NASA Headquarters, **Jet Propulsion Laboratory, and †The Tauri Group. Continued constrained budgets and growing interests in the industrialization and development of space requires NASA to seize every opportunity for assuring the maximum return on space infrastructure investments. This workshop provided an excellent forum for reviewing, evaluating, and updating pertinent strategic planning, identifying advanced concepts and high-risk/high-leverage research and technology requirements, developing strategies and roadmaps, and establishing approaches, methodologies, modeling, and tools for facilitating the commercial development of space and supporting diverse exploration and scientific missions. Also, the workshop adressed important topic areas including revolutionary space systems requiring investments in innovative advanced technologies; achieving transformational space operations through the insertion of new technologies; revolutionary science in space through advanced systems and new technologies enabling experiments to go anytime to any location; and, innovative and ambitious concepts and approaches essential for promoting advancements in space transportation. Details concerning the workshop process, structure, and results are contained in the ensuing report. CP-2004-213091 March 2004 8th Spacecraft Charging Technology Conference. J.L. Minor, Compiler. NASA's Space Environments and Effects (SEE) Program. The 8th Spacecraft Charging Technology Conference was held in Huntsville, Alabama, October 20-24, 2003. Hosted by NASA's Space Environments and Effects (SEE) Program and co-sponsored by
the Air Force Research Laboratory (AFRL) and the European Space Agency (ESA), the 2003 conference saw attendance from eleven countries with over 65 oral papers and 18 poster papers in the areas of Plasma Propulsion and Tethers, Ground Testing Techniques, Interactions of Spacecraft and Systems With the Natural and Induced Plasma Environment, Materials Characterizations, Models and Computer Simulation, Environment Specifications, Current Collection and Plasma Probes in Space Plasmas, and On-Orbit Investigations. A round-table discussion of international standards regarding electrostatic discharge (ESD) testing was also held with the promise of continued discussions in the off years and an official continuation at the next conference. CP-2004-213229 June 2004 Transformational Systems Concepts and Technologies for Our Future in Space. J.T. Howell, P. George,* J.C. Mankins,** and C.B. Christensen[†]. Advanced Projects Office, Flight Projects Directorate, *Glenn Research Center, **NASA Headquarters, and [†]The Tauri Group. NASA is constantly searching for new ideas and approaches yielding opportunities for assuring maximum returns on space infrastructure investments. Perhaps the idea of transformational innovation in developing space systems is long overdue. However, the concept of utilizing modular space system designs combined with stepping-stone development processes has merit and promises to return several times the original investment since each new space system or component is not treated as a unique and/or discrete design and development challenge. New space systems can be planned and designed so that each builds on the technology of previous systems and provides capabilities to support future advanced systems. Subsystems can be designed to use common modular components and achieve economies of scale, production, and operation. Standards, interoperability, and "plug and play" capabilities, when implemented vigorously and consistently, will result in systems that can be upgraded effectively with new technologies. This workshop explored many building-block approaches via way of example across a broad spectrum of technology discipline areas for potentially transforming space systems and inspiring future innovation. Details describing the workshop structure, process, and results are contained in this Conference Publication. CR - 2003 - 212745 October 2003 Characterization of Magnetospheric Spacecraft Charging Environments Using the LANL Magnetospheric Plasma Analyzer Data Set. V.A. Davis, M.J. Mandell, and M.F. Thomsen. NASA's Space Environments and Effects (SEE) Program, Science Applications International Corporation. An improved specification of the plasma environment has been developed for use in modeling spacecraft charging. It was developed by statistically analyzing a large part of the LANL Magnetospheric Plasma Analyzer (MPA) data set for ion and electron spectral signature correlation with spacecraft charging, including anisotropies. The objective is to identify a relatively simple characterization of the full particle distribution that yield an accurate prediction of the observed charging under a wide variety of conditions. CR - 2004-213227 June 2004 CR- Analysis of CRRES PHA Data for Low-Energy-Deposition Events. P.J. McNulty. NASA's Space Environments and Effects (SEE) Program, Clemson University. This effort analyzed the low-energy deposition Pulse Height Analyzer (PHA) data from the Combined Release and Radiation Effects Satellite (CRRES). The high-energy deposition data had been previously analyzed and shown to be in agreement with spallation reactions predicted by the Clemson University Proton Interactions in Devices (CUPID) simulation model and existing environmental and orbit positioning models (AP-8 with USAF B-L coordinates). The scope of this project was to develop and improve the CUPID model by increasing its range to lower incident particle energies, and to expand the modeling to include contributions from elastic interactions. Before making changes, it was necessary to identify experimental data suitable for benchmarking the codes; then, the models to the CRRES PHA data could be applied. It was also planned to test the model against available low-energy proton or neutron SEU data obtained with mono-energetic beams. CR-2004-213228 June 2004 Mining CRRES IDM Pulse Data and CRRES Environmental Data to Improve Spacecraft Charging/Discharging Models and Guidelines. A.R. Frederickson and D.H. Brautigam*. NASA's Space Environments and Effects (SEE) Program, *Caltech Jet Propulsion Laboratory. One can truly predict the charging and pulsing in space over a year's time using only the physics that worked for periods of an hour and less in prior publications. All portions of the task were achieved, including the optional portion of determining a value for conductivity that best fit the data. Fortran statements were developed that are required for the NUMIT runs to work with this kind of data from space. In addition to developing the Fortran for NUMIT, simple correlations between the IDM pulsing history and the space radiation were observed because we now have a better characterization of the space radiation. The study showed that: (1) the new methods for measurement of charge storage and conduction in insulators provide the correct values to use for prediction of charging and pulsing in space; (2) the methods in NUMIT that worked well for time durations less than hours now work well for durations of months; (3) an average spectrum such as AE8 is probably not a good guide for predicting pulsing in space—one must take time dependence into account in order to understand insulator pulsing; and (4) the old method for predicting pulse rates in space that was based on the CRRES data could be improved to include dependencies on material parameters. CR - 2004-213285 May 2004 The 2003 NASA Faculty Fellowship Program Research Reports. S.K. Nash-Stevenson, G. Karr,* and L.M. Freeman*** (Program Directors) and J. Bland (Compiler and Editor). Education Programs Department, Customer and Employee Relations Directorate, *The University of Alabama in Huntsville, and **The University of Alabama. For the 39th consecutive year, the NASA Faculty Fellowship Program (NFFP) was conducted at Marshall Space Flight Center. The program was sponsored by NASA Headquarters, Washington, DC, and operated under contract by The University of Alabama in Huntsville. In addition, promotion and applications are managed by the American Society for Engineering Education (ASEE) and assessment is completed by Universities Space Research Association (USRA). The nominal starting and finishing dates for the 10-week program were May 27 through August 1, 2003. The primary objectives of the NASA Faculty Fellowship Program are to: (1) Increase the quality and quantity of research collaborations between NASA and the academic community that contribute to NASA's research objectives; (2) provide research opportunities for college and university faculty that serve to enrich their knowledge base; (3) involve students in cutting-edge science and engineering challenges related to NASA's strategic enterprises, while providing exposure to the methods and practices of real-world research; (4) enhance faculty pedagogy and facilitate interdisciplinary networking; (5) encourage collaborative research and technology transfer with other Government agencies and the private sector; and (6) establish an effective education and outreach activity to foster greater awareness of this program. (Publicly available. Dates are conference dates.) | | ` , | , | | |--|--------------------------|------------------------------------|---| | ABBAS, M.M. | SD50
SD50 | ADAMS, J.H. The FUSO Mission Abetr | SD50 | | CRAVEN, P.D. | | | act Only. For presentation at The | | SPANN, J.F. | SD50
UAH | | rence on Particle and Fundamen- | | TANKOSIC, D. | UAH | | nington, DC, December 10–12, | | LECLAIR, A. | SD50 | 2003, and for publication in | i Nuclear Physics B, 2004. | | GALLAGHER, D.L. | | ADAMS, J.H. | SD50 | | Laboratory Experiments on Rotation Dust Grains With Radiation—Abs | | * | | | tion at and publication in Proceeding | | | Cosmic Ray Observations From presentation at the Seminar at | | Scientific Assembly, Paris, France | _ | | ics Department, Princeton, NJ, | | Scientific Assembly, 1 ans, 1 fairce | , July 10–23, 2004. | March 11, 2004. | ies Department, Timecton, 143, | | ABBAS, M.M. | SD50 | | | | CRAVEN, P.D. | SD50 | ADAMS, J.H. | SD46 | | SPANN, J.F. | SD50 | Radiation Hazards and C | Countermeasures for Human | | TANKOSIC, D. | UAH | Space Flight—Abstract On | ly. For presentation at the 2004 | | LECLAIR, A. | UAH | NASA/JPL Workshop on Pl | nysics for Planetary Exploration, | | GALLAGHER, D.L. | SD50 | Solvang, CA, April 19–22, | 2004. | | WEST, E.A. | SD50 | | | | WEINGARTNER, J.C. | Mason University | ADAMS, M. | SD50 | | WITHEROW, W.K. | SD50 | FALCONER, D.A. | SD50 | | Laboratory Experiments on Rotati | | LEE, J.K. | SD50 | | Analogs of Interstellar Dust Grains | • | JONES, C. | SD50 | | Only. For publication in The Astro | ophysical Journal, 2004. | | on Observed and Simulated | | ADD AC MAN | GD 50 | | ostract Only. For presentation | | ABBAS, M.M. | SD50 | | cal Society, Atlanta, GA, Janu- | | CRAVEN, P.D. | SD50 | ary 4–8, 2004. | | | SPANN, J.F. | SD50 | ADDIAN MI | ITAII | | TANKOSIC, D. | UAH
UAH | ADRIAN, M.L. | UAH
SD50 | | LECLAIR, A.
WEST, E.A. | SD50 | GALLAGHER, D.L.
CRAVEN, P.D. | SD50
SD50 | | Experiments on Dust Grain Cha | | | rrent Plasmapause Observa- | | For presentation at and publication | | | presentation at and publication | | American Geophysical Union 200 | | | AGU Meeting, San Francisco, | | San Francisco, CA, December 13- | | CA, December 13–17, 200 | | | San Francisco, Cri, Beccineer 15 | 17,
200 11 | C11, December 15 17, 200 | | | ABBAS, M.M. | SD50 | AHN, H.S. | University of Maryland | | LECLAIR, A. | UAH | SEO, E.S. | University of Maryland | | OWEN, T. | University of Hawaii | ADAMS, J.H. | SD50 | | CONRATH, B.J. | Cornell University | BASHINDZHAGYAN, G.L. | Moscow State University | | | lard Space Flight Center | BATKOV, K.E. | Moscow State University | | KUNDE, V.G. | University of Maryland | CHANG, J. | Max Planck Institute | | NIXON, C.A. | University of Maryland | CHRISTL, M.J. | SD50 | | | Systems & Applications | FAZELY, A.R. | Southern University | | | lard Space Flight Center | GANEL, O. | University of Maryland | | ET AL. | | ET AL. | | | Nitrogen Isotopic Ratio in Jupit | | | on and Helium Measured From | | Observations by Composite Infrar
on the Cassini Spacecraft—Abstra | | | bstract Only. For presentation | | in The Astrophysical Journal, 200 | | July 18–25, 2004. | ntific Assembly, Paris, France, | | in The Astrophysical Journal, 200 | ⊣. | July 10-23, 2004. | | ALBYN, K. ED42 HAMILTON, G.S. ED42 Holistic Design for Total Product Well Being—Abstract Only. For presentation at the Human Factors & Ergonomics Society, New Orleans, LA, September 20–24, 2004. ADAMS, C.W. EDWARDS, D.L. ED31 ALRED, J. Boeing Space Station Changes in the Optical Properties of Simulated Shuttle Waste Water Deposits-Urine Darkening—Abstract Only. ED31 (Publicly available. Dates are conference dates.) **ED17** For publication in the Journal of Spacecraft and Rockets, 2004. #### ALHORN, D.C. Autonomous Assembly of Modular Structures in Space and On Extraterrestrial Locations—Abstract Only. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 13–17, 2005. | ALLEN, P.A. | ED22 | |----------------|------| | AGGARWAL, P.K. | ED22 | | SWANSON, G.R. | ED22 | Development of a Fatigue Crack Growth Coupon for Highly Plastic Stress Conditions—Final Paper. For presentation at and publication in Proceedings of the 45th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference, Palm Springs, CA, April 19–22, 2004. # ALLEN, P.A. ED22 WILSON, C.D. Tennessee Technological University Development of a Pressure-Dependent Constitutive Model With Combined Multilinear Kinematic and Isotropic Hardening—Final Paper. For presentation at the 2004 International ABAQUS Users Conference, Boston, MA, ALTINO, K.M. UAH KNUPP, K.R. UAH GOODMAN, S.J. SD60 May 25–27, 2004. Correlation of Lightning Flash Rates With a Microburst Event—Abstract Only. For presentation at the American Meteorological Society (AMS) 22nd Conference on Severe Local Storms, Hyannis, MA, October 5–8, 2004. | ANILKUMAR, A.V. | Vanderbilt University | |------------------------------|----------------------------| | GRUGEL, R.N. | SD46 | | BHOWMICK, J. | Vanderbilt University | | WANG, T. | Vanderbilt University | | Experiments on Suppression | of Thermocaplillary Oscil- | | lations in Sodium Nitrate Fl | oating Half-Zones by High- | | Frequency End-Wall Vibratio | ns—Abstract Only. For pub- | lication in the Journal of Crystal Growth, 2004. | ARAKERE, N.K. | University of Florida | |--------------------------------|-------------------------------| | KNUDSEN, E.C. | University of Florida | | SWANSON, G.R. | ED22 | | DUKE, G.C. | Sverdrup Technology | | HAM-BATTISTA, G. | ERC, Inc. | | Subsurface Stress Fields in FO | CC Single Crystal Anisotropic | | Contacts—Final Paper. For pro- | esentation at the ASME Turbo | | Expo, Vienna, Austria, June | 14-17, 2004, and publication | | | | in the ASME Journal of Engineering for Gas Turbines and ASTAFIEVA, M.M. Paleontological Institute ROZANOV, A.Y. Paleontological Institute HOOVER, R.B. SD50 Framboidal Structures in Earth Rocks and in Astromaterials—Abstract Only. For presentation at the SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. ASTAFIEVA, M.M. ROZANOV, A.Y. HOOVER, R.B. VICKERS-RICH, P. WILDE, A. Paleontological Institute Microbial Remains in Middle Proterozoic Rocks of Northern Australia — Abstract Only. For presentation at and publication in Proceedings of the SPIE Optical Science and Technology 49th Annual Meeting, Denver, CO, August 2–6, 2004. AVANOV, L.A. SD50 SMIRNOV, V.N. SD50 CHANDLER, M.O. SD50 Observations of Plasma Transient on the Lobe Field Line During the Substorm Interball Tail Observations on October 3, 1995—Abstract Only. For presentation at and publication in Proceedings of the Fall AGU 2004 Meeting, San Francisco, CA, December 13–17, 2004. #### BALLARD, R. TD51 Operational Issues in the Development of a Cost-Effective Reusable LOX/LH₂ Engine—Final Paper. For presentation at the 5th International Symposium on Liquid Space Propulsion, Chattanooga, TN, October 27–30, 2003. | BAN, H. | UAB | |----------------|------| | LI, C. | UAB | | LIN, B. | UAB | | EMOTO, K. | UAB | | SCRIPA, R.N. | UAB | | SU, CH. | SD46 | | LEHOCZKY, S.L. | SD46 | Thermal Diffusivity for III–VI Semiconductor Melts at Different Temperatures—Abstract Only. For presentation at the 14th International Conference on Crystal Growth, Grenoble, France, August 10–13, 2004. | BAN, H. | UAB | |----------------|------| | LIN, B. | UAB | | LI, C. | UAB | | SCRIPA, R.N. | UAB | | SU, CH. | SD46 | | LEHOCZKY, S.L. | SD46 | Torque Transient of Magnetically Drive Flow for Viscosity Measurement—Abstract Only. For presentation at and publication in Proceedings of the 2004 Heat Transfer/ Power, 2004. (Publicly available. Dates are conference dates.) Fluids Engineering Summer Conference, Charlotte, NC, July 11–15, 2004. BECKER, W. Max Planck Institute WEISSKOPF, M.C. **SD50** ARZOUMANIAN, Z. **USRA** University of Manchester LORIMER, D. CAMILO, F. Columbia University ELSNER, R.F. **SD50** Max Planck Institute KANBACH, G. REIMER, O. Ruhr-Universiat SWARTZ, D.A. **USRA** ET AL. A Multi-Wavelength Search for a Counterpart of the Unidentified Gamma-Ray Source 3EG J2020+4017 (2CG078+2)—Abstract Only. For publication in The Astrophysical Journal, 2004. BECKER, W. Max Planck Institute WEISSKOPF, M.C. SD50 TENNANT, A.F. SD50 JESSNER, A. Max Planck Institute ZHANG, S.N. SD50/UAH Revealing the X-Ray Emission Processes of Old Revealing the X-Ray Emission Processes of Old Rotation-Powered Pulsars: XMM-Newton Observations of PSR B0950+08, PSR B0823+26 and PSR J2043+2740—Abstract Only. For publication in The Astrophysical Journal, 2004. BENEFIELD, M.P.J. TD05 BELCHER, J.A. TD05 Modeling of Spacecraft Advanced Chemical Propulsion Systems—Final Paper. For presentation at the 2004 Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. BENFORD, A. University of Texas Pan Am TINKER, M.L. ED21 Comparison of Structural Optimization Techniques for a Nuclear Electric Space Vehicle—Final Paper. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 8–12, 2004. BENFORD, A. University of Texas Pan Am TINKER, M.L. ED20 Truss Optimization for a Manned Nuclear Electric Space Vehicle Using Genetic Algorithms—Final Paper. For presentation at the 10th AIAA/SSMO Multidisciplinary Analysis and Optimization Conference, Albany, NY, August 30–September 1, 2004. BERNHARDSDOTTER, E.C.M.J. SD46 PUSEY, M.L. SD46 NG, J.D. SD46 GARRIOTT, O.K. SD46 Cloning and Characterization of an α -amylase Gene From the Hyperthermophilic Archaeon Thermococcus Thioreducens—Abstract Only. For publication in the Journal of Biological Chemistry, 2004, and in Process Biochemistry, 2004. BERNHARDSDOTTER, E.C.M.J. SD46 PUSEY, M.L. SD46 NG, J.D. UAH GARRIOTT, O.K. SD46 Enzymatic Properties of an Alkaline and Chelator Resistant α -Amylase From the Alkaliphilic Bacillus Sp. Isolate L1711—Abstract Only. For publication in the Journal of Fermentation Engineering, 2004, and in Process Biochemistry, 2004. BERNHARDSDOTTER, E.C.M.J. UAH PUSEY, M.L. SD46 NG, J.D. UAH GARRIOTT, O.K. UAH Alpha-Amylase From the Hyperthermophilic Archaeon Thermococcus Thireducens—Abstract Only. For presentation at the American Society for Gravitational and Space Biology, Huntsville, AL, November 12–16, 2003. BHARDWAJ, A. Vikram Sarabhari Space Center BRANDUARDI-RAYMONT, G. U. College London **SD50** ELSNER, R.F. GLADSTONE, G.R. Southwest Research Institute Mullard Space Science Laboratory RAMSAY, G. RODRIGUEZ, P.R. XMM-Newton SOC SORIA, R. University College London University of Michigan WAITE, JR., J.H. CRAVENS, T.E. University of Kansas Solar Control on Jupiter's Equatorial X-Ray Emissions: 26–29 November 2003 XMM-Newton Observation — Abstract Only. For publication in Geophysical Research Letters, 2004. BHARDWAJ, A. **SD50** ELSNER, R.F. SD50 GLADSTONE, G.R. Southwest Research Institute WAITE, JR., J.H. University of Michigan CRAVENS, T.E. University of Kansas OSTGAARD, N. University of Bergen UAH/SD50 CHANG, S.-W. METZGER, A.E. Jet Propulsion Laboratory MAJEED, T. University of Michigan First Terrestrial Soft X-Ray Aurora Observations by Chandra—Abstract Only. For presentation at and publication in Proceedings of the Huntsville Modeling Workshop, Huntsville, AL, October 18–22, 2004. (Publicly available. Dates are conference dates.) BLACKWELL, W.C. MINOW, J.I. O'DELL, S.L. CAMERON, R.A. VIRANI, S.N. Jacobs Sverdrup Jacobs Sverdrup Harvard-Smithsonian Harvard-Smithsonian The Chandra X-Ray Observatory Radiation Environment Model—Update—Abstract Only. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. | BLAKESLEE, R.J. | SD60 | |-------------------|------| | BAILEY, J.C. | SD60 | | BUECHLER, D.E. | SD60 | | GOODMAN, S.J. | SD60 | | MCCAUL, JR., E.W. | SD60 | | HALL, J. | SD60 | | | | The North Alabama Lightning Mapping Array (LMA): A Network Overview—Abstract Only. For presentation at and publication in Proceedings of the American Meteorological Society (AMS) 85th Annual Meeting, San Diego, CA, January 9–13, 2005. BLEVINS, J.A. TD40 GOSTOWSKI, R. TD40 CHIANESE, S. Penn State University An
Experimental Investigation of Hypergolic Ignition Delay of Hydrogen Peroxide With Fuel Mixtures—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. BLUME, J.L. ED43 Applying a Crew Accommodations Resource Model to Future Space Vehicle Research—Presentation. For presentation at the Huntsville Simulation Conference 2003, Huntsville, AL, October 29–31, 2003. BOCCIPPIO, D.J. SD60 Multivariate Statistical Inference of Lightning Occurrence, and Using Lightning Observations—Abstract Only. For presentation at the International Lightning Detection Conference, Helsinki, Finland, June 7–9, 2004. BOCCIPPIO, D.J. SD60 An Orbital "Virtual Radar" From TRMM Passive Microwave and Lightning Observations—Abstract Only. For presentation at and publication in Proceedings of the American Geophysical Union Fall Meeting 2004, San Francisco, CA, December 13–17, 2004. BOCCIPPIO, D.J. SD60 CECIL, D.J. SD60 PETERSEN, W.A. SD60 Lightning Contribution to Improvement of Passive Microwave Vertical Structure and Rainfall Estimation—Abstract Only. For presentation at and publication in Proceedings of the American Meteorological Society (AMS) 85th Annual Meeting, San Diego, CA, January 9–13, 2005. BOCCIPPIO, D.J. SD60 PETERSON, W.A. UAH CECIL, D.J. UAH The Tropical Convective Spectrum: 1. Archetypal Vertical Structures—Abstract Only. For publication in the Journal of Climate, 2004. BOEDER, P. Boeing MIKATARIAN, R. Boeing KOONTZ, S. Johnson Space Center ALBYN, K. ED31 FINCKENOR, M. ED31 Simulated Space Environment Effects on the Blocking Force of Silicone Adhesive—Abstract Only. For presentation at the 43rd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 10–13, 2005. BONAMENTE, M. UAH/SD50 JOY, M.K. SD50 CARLSTROM, J.E. Enrico Fermi Institute LAROQUE, S. University of Chicago Determination of Cluster Distances From Chandra Imaging Spectroscopy and Sunyaev-Zeldovich Effect Measurements: I—Analysis Methods and Initial Results—Abstract Only. BONAMENTE, M. SD50 LIEU, R. SD50 KAASTRA, J. SD50 For publication in The Astrophysical Journal, 2004. The Soft Excess Emission in the Hercules Supercluster Observed With the ROSAT Position Sensitive Proportional Counter—Abstract Only. For publication in The Astrophysical Journal, 2004. BRADFORD, R.N. FD40 New Directions in Space Operations Services in Support of Interplanetary Exploration—Abstract Only. For presentation at the IEEE Aerospace Conference, Big Sky, MT, March 5–12, 2005. BRADFORD, R.N. FD40 LISOTTA, A.J. Ames Research Center Spaceflight Operations Services Grid Project—Presentation. For presentation at the SpaceOps 2004, Montreal, Quebec, Canada, May 17–21, 2004. BRADFORD, R.N. MEHROTRA, A. LISOTTA, A.J. Spaceflight Operations Services Grid Prototype—Final Paper. For presentation at the SpaceOps 2004, Montreal, Quebec, Canada, May 17–21, 2004. (Publicly available. Dates are conference dates.) BRADFORD, R.N. FD40 THIGPEN, W.W. Ames Research Center Spaceflight Operations Services Grid (SOSG)—Abstract Only. For presentation at the 2004 Ground Systems Architecture Workshop, Manhattan Beach, CA, March 30— April 1, 2004. BRADFORD, R.N. FD40 THIGPEN, W.W. Ames Research Center LISOTTA, A.J. Ames Research Center REDMAN, S. UAH Spaceflight Operations Services Grid (SOSG) Prototype Implementation and Feasibility Study—Abstract Only. For presentation at the 55th International Astronautical Congress, Vancouver, British Columbia, Canada, October 4–8, 2004. BRAGG-SITTON, S.M. TD40 FORSBACKA, M. NASA Headquarters Application of a Virtual Reactivity Feedback Control Loop in Non-Nuclear Testing of a Fast Spectrum Reactor—Final Paper. For presentation at the 2004 International Congress on Advances in Nuclear Power Plants (ICAPP 2004), Pittsburg, PA, June 13–17, 2004. BRAGG-SITTON, S.M. University of Michigan KAPERNICK, R.J. Los Alamos National Laboratory GODFROY, T.J. TD40 Single Channel Testing for Characterization of the Direct Gas Cooled Reactor and the Safe-100 Heat Exchanger—Final Paper. For presentation at the 2004 Space Technology and Applications International Forum, Albuquerque, NM, February 8–12, 2004. BRAGG-SITTON, S.M. TD40 REID, R.S. TD40 Transient Approximation of SAFE-100 Heat Pipe Operation—Final Paper. For presentation at the 2005 Space Technology and Applications International Forum, Albuquerque, NM, February 13–17, 2005. BRANDUARDI-RAYMONT, G. Mullard Space Sci. Lab ELSNER, R.F. SD50 GLADSTONE, G.R. Southwest Research Institute RAMSAY, G. Mullard Space Science Laboratory RODRIGUEZ, P.R. XMM-Newton SOC SORIA, R. Mullard Space Science Laboratory WAITE, JR., J.H. University of Michigan First Observation of Jupiter by XMM-Newton—Abstract First Observation of Jupiter by XMM-Newton—Abstract Only. For publication in The Astronomy Journal, 2004, and in The Astrophysics Journal, 2004. BRISCOE, J.M. ED12 BRODERICK, D.J. Auburn University HOWARD, R.T. ED19 CORDER, E.L. ED12 Machine Vision Applied to Navigation of Confined Spaces—Final Paper. For presentation at the SPIE Defense and Security Symposium, Orlando, FL, April 12–16, 2004. BROWN, A.M. ED21 MCGHEE, D.S. ED21 Statistical Comparison and Improvement of Methods for Combining Random and Harmonic Loads—Final Paper. For presentation at the 45th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics & Materials Conference, Palm Springs, CA, April 19–22, 2004. BRUBAKER, N. SD60 JEDLOVEC, G.J. SD60 A Cloud Mask for AIRS—Abstract Only. For presentation at the 13th Conference on Satellite Meteorology and Ocean-ography, Norfolk, VA, September 20–24, 2004. BUECHLER, D.E. UAH CHRISTIAN, H.J. SD60 GOODMAN, S.J. SD60 The GOES-R Lightning Mapper Sensor—Abstract Only. For presentation at and publication in Proceedings of the National Weather Association Annual Meeting, Portland, OR, October 16–21, 2004. BUECHLER, D.E. UAH GOODMAN, S.J. SD60 LA CASSE, K. SD60 BLAKESLEE, R.J. SD60 DARDEN, C. SD60 Assessments of Total Lightning Data Utility in Weather Forecasting—Abstract Only. For presentation at and publication in Proceedings of the American Meteorological Society Conference on Meteorological Applications of Lightning Data, San Diego, CA, January 9–13, 2005. BUECHLER, D.E. UAH MCCAUL, JR., E.W. USRA GOODMAN, S.J. SD60 BLAKESLEE, R.J. SD60 BAILEY, J.C. Raytheon ITSS GATLIN, P.N. UAH The Severe Weather Outbreak of 10 November 2002: Lightning and Radar Analysis of Storms in the Deep South—Abstract Only. For presentation at and publication in Proceedings of the American Meteorological Society 22nd Conference on Severe Local Storms, Hyannis, MA, October 5–8, 2004. 2 BURNS, H. ED31 ALBYN, K. ED31 (Publicly available. Dates are conference dates.) | EDWARDS, D.L. ED3 | 1 Asymmetrical Capacitors for Propulsion—Presentation. | |--|---| | BOOTHE, R. ED3 | • • | | FINCHUM, C. ED3 | 1 | | FINCKENOR, M. ED3 | | | Capabilities of the Materials Contamination Team at Ma | · · | | shall Space Flight Center—Abstract Only. For presentation | | | at the Contamination of Optical Equipment Worksho | | | Noordwijk, The Netherlands, December 11–12, 2003. | ICE, B. ISR | | | MELCHER, C. ISR | | BURNS, L. Raytheo | | | DECKER, R. ED4 | | | AClimatological Study of Cloud-to-Ground Lightning Strike | es BUTLER, C. ISR | | in the Vicinity of the Kennedy Space Center — Abstract/Fin | al COLE, J. TD40 | | Paper. For presentation at the 11th AMS Conference on Avi | a- CAMPBELL, J. TD40 | | tion, Range and Aerospace Meteorology, Hyannis, MA, Octo | The ISR Asymmetrical Capacitor Thruster; Experimental | | ber 4-8, 2004. | Results and Improved Designs — Presentation. For presenta- | | | tion at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion | | BURNS, L. Raytheo | n Conference and Exhibit, Fort Lauderdale, FL, July 11–14, | | KELLER, V.W. ED4 | 4 2004. | | Proposed Plan for Adopting Updated Range Reference | e | | Atmospheres—Presentation. For presentation at the 200 | 4 CANNING, F.X. ISR | | Department of Defense Climatology Workshop, Ashevill | e, WINET, E. ISR | | NC, April 28–30, 2004. | COLE, J. TD40 | | | CAMPBELL, J. TD40 | | CAMPBELL, J.W. FD0 | J 1 | | PHIPPS, C. Photonics Associate | 1 & 1 | | SMALLEY, L. UA | H presentation at the 40th AIAA/ASME/SAE/ASEE Joint | | REILLY, J. Northeast Science & Technolog | | | BOCCIO, D. SUN | | | The Impact Imperative: A Space Infrastructure Enablin | | | a Multi-Tiered Earth Defense—Final Paper. For present | | | tion at the 2004 Planetary Defense Conference: Protecting | e | | Earth From Asteroids, Garden Grove, CA, February 23–2 | | | 2004. | DIETZ, N. Georgia State University | | | MCCALL, S.D. Spellman College | | CANFIELD, S. Tennessee Technological University | • | | BEARD III, J.W. Tennessee Technological University | | | PEDDIESON, J. Tennessee Technological University | | | EWING, A. Ewing Research | | | GARBE, G. TDO | | | Similarity Rules for Scaling Solar Sail Systems—Fin | · | | Paper. For presentation at the Solar Sail Technolog | • | | and Applications Conference, Greenbelt, MD, Septen | | | ber 28–30, 2004. | ARMSTRONG, J. SD46 Accuracy Evaluation of Electron-Probe Microanalysis as | | CANNING, F.X. | · · · · · · · · · · · · · · · · · · · | | WINET, E. IS | • | | ICE, B. IS | | | MELCHER, C. IS | | | PESAVENTO, P. IS | | | HOLMES, A. IS | | | BUTLER, C. IS | | | COLE, J. TD4 | | | CAMPBELL, J. TD4 | | | 5. Ii D.L.L., v. | 5 Janoino to Terresariar, Extraterresariar, and Space Grown | (Publicly available. Dates are conference dates.) Materials—Abstract Only. For presentation at the Microscopy and Microanalysis 2004 Conference, Savannah, GA, August 1–5, 2004. CARRASQUILLO, R.L. FD21 BAGDIGIAN, B. FD21 PERRY, J.L. FD21 LEWIS, J. Evolution of the Baseline *ISS* ECLSS Technologies—The Next Logical Steps—Abstract Only. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004.
CARRASQUILLO, R.L. FD21 CLOUD, D. Hamilton Sundstrand BEDARD, J. Hamilton Sundstrand Status of the Node 3 Regenerative ECLSS Water Recovery and Oxygen Generation Systems—Abstract Only. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004. CARRIER, M. Florida State University ZOU, X. Florida State University LAPENTA, W.M. SD60 JEDLOVEC, G.J. SD60 Assessing the Usefulness of AIRS Radiance Observations in a 4D-Var Assimilation Scheme Using the Penn State/NCAR Mesoscale Model Version 5 (MM5) and a Stand Alone Radiative Transfer Algorithm (SARTA)—Abstract Only. For presentation at the 13th Conference on Satellite Meteorology and Oceanography, Norfolk, VA, September 20–24, 2004. CARRINGTON, C.K. FD02 DAY, G. Boeing Phantom Works A High-Energy Technology Demonstration Platform: The A High-Energy Technology Demonstration Platform: The First Step in a Stepping Stones Approach to Energy-Rich Space Infrastructures—Abstract/Final Paper. For presentation at the 55th International Astronautical Congress, Vancouver, British Columbia, Canada, October 4–8, 2004. CARRINGTON, C.K. HOWELL, J.T. DAY, G. Boeing Phantom Works A 100 kW-Class Technology Demonstrator for Space Solar Power—Abstract Only. For presentation at the Fourth International Conference on Solar Power From Space, Granada, CARTER, L. FD21 TATARA, J.D. FD21 MASON, R. FD21 Spain, June 30-July 2, 2004. O'CONNOR, E. FD21 BEDARD, J. FD21 Performance Assessment of the *ISS* Water Processor Assembly Reactor—Abstract Only. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004. CASIANO, M.J. TD63 ZOLADZ, T.F. TD63 Acoustic Modeling and Analysis for the Space Shuttle Main Propulsion System Liner Crack Investigation—Abstract Only. For presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Fort Lauderdale, FL, July 11–14, 2004. CATALINA, A.V. BAE/SD46 STEFANESCU, D.M. University of Alabama SEN, S. SD46 Analytical Solution for the Critical Velocity of Pushing/ Engulfment Transition—Abstract Only. For presentation at the TMS Annual Meeting, Charlotte, NC, March 14–18, 2004. CECIL, D.J. LAFONTAINE, F.J. HOOD, R.E. BLAKESLEE, R.J. MACH, D.M. HEYSFIELD, G. Goddard Space Flight Center Classification of Tropical Oceanic Precipitation Using High Altitude Aircraft Microwave and Electric Field Measurements—Abstract Only. For presentation at and publication in Proceedings of Eos 2004 Joint Assembly: AGU, Canadian Geophysical Union, and Society of Exploration Geophysicists, Montreal, CA, May 17–24, 2004; and for publication in Proceedings of the 26th AMS Conference on Hurricanes & Tropical Meteorology, Miami, FL, May 3–7, 2004. CHANG, H. UAH SMITH, D.D. SD46 Gain-Assisted Superluminal Propagation in Coupled Optical Resonators — Abstract Only. For presentation at the Optical Society of American Frontiers in Optical Conference (OSA), Rochester, NY, October 10–14, 2004. CHANG, J. SCHMIDT, W.K.H. ADAMS, J.H. AHN, H.S. BASHINDZHAGYAN, G.L. BATKOV, K.E. CHRISTL, M.J. Purple Mountain Observatory Max Planck Institute SD50 University of Maryland Moscow State University Moscow State University SD50 (Publicly available. Dates are conference dates.) | FAZELY, A.R. | Southern University | |-----------------------|--------------------------| | GANEL, O. | University of Maryland | | ET AL. | | | The Electron Coestman | Above 20 CaV Massured by | The Electron Spectrum Above 20 GeV Measured by ATIC—Abstract Only. For presentation at and publication in Proceedings of the 35th COSPAR Scientific Assembly, Paris, France, July 18–25, 2004. | CHANG, SW. | SD50 | |-----------------|------| | GALLAGHER, D.L. | SD50 | | SPANN, J.F. | SD50 | | MENDE, S. | SD50 | | GREENWALD, R. | SD50 | | NEWELL, P.T. | SD50 | Cusp and LLBL as Sources of the Isolated Dayside Auroral Feature During Northward IMF—Abstract Only. For publication in the Journal of Geophysical Research, 2004. CHAVERS, G. TD40 CHANG-DIAZ, F. Johnson Space Center Development and Demonstration of a Device to Determine Thrust by Measuring the Force on a Target Plate in the Exhaust of a Plasma Thruster—Abstract Only. For presentation at the 40th Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. CHAVERS, G. TD40 CHANG-DIAZ, F. Johnson Space Center BREIZMAN, B. University of Texas BENGTSON, R. University of Texas Momentum Flux Measurements Using an Impact Thrust Stand—Abstract Only. For presentation at the American Physical Society 46th Annual Meeting of the Division of Plasma Physics, Savannah, GA, November 15–19, 2004. | CHEN, F. | SD60 | |---|-----------------| | KISSEL, D.E. | SD60 | | WEST, L.T. | SD60 | | RICKMAN, D. | SD60 | | LUVALL, J.C. | SD60 | | ADKINS, W. | SD60 | | Manning Surface Soil Organic Carbon for C | ron Fields With | Mapping Surface Soil Organic Carbon for Crop Fields With Remote Sensing—Abstract Only. For publication in the Journal of Soil and Water Conservation, 2004. | CHERNOV, A.A. | SD46 | |------------------|------| | RASHKOVICH, L.N. | SD46 | | VEKILOV PG | SD46 | Steps in Solution Growth: Dynamics of Kinks, Bunching and Turbulence—Abstract Only. For publication in the Journal of Crystal Growth, 2004. CHERNOV, A.A. SD46 RASHKOVICH, L.N. SD46 VEKILOV, P.G. SD46 DE YOREO, J.J. SD46 Step and Kink Dynamics in Organic and Protein Crystallization—Abstract Only. For publication in the Materials Research Bulletin, 2004. | CHOU, SH. | SD60 | |------------------|------| | LAPENTA, W.M. | SD60 | | JEDLOVEC, G.J. | SD60 | | MCCARTY, W. | UAH | | MECIKALSKI, J.R. | UAH | Regional Assimilation of NASA Atmospheric Infrared Sounder (AIRS) Data—Abstract Only. For presentation at and publication in Proceedings of the 13th Conference on Satellite Meteorology and Oceanography, Norfolk, VA, September 20–23, 2004. #### CHOUDHARY, D.P. SD50 Large Solar Observatory—Abstract Only. For publication in Current Science, 2003. CHOUDHARY, D.P. SD50 BALASUBRAMANIAM, K.S. National Solar Observatory SUEMATSU, Y. National Astronomical Observatory Asymmetric Stokes-V Profiles at the Penumbral Boundary of a Sunspot—Abstract Only. For presentation at and publication in Proceedings of the Fifth Solar-B Science Meeting, Tokyo, Japan, November 12–14, 2003. CHOUDHARY, D.P. SD50 MOORE, R.L. SD50 Quiet-Region Filament Eruptions—Abstract Only. For presentation at the 204th Meeting of the American Astronomical Society, Denver, CO, May 30–June 3, 2004. | CHOUDHARY, D.P. | SD50 | |---------------------------|-----------------------------------| | MOORE, R.L. | SD50 | | FALCONER, D.A. | SD50 | | POJOGA, S. | Prairie View A&M University | | HUANG, T.S. | Prairie View A&M University | | KRUCKER, S. | University of California | | UDDIN, W. | Aryabhatta Research Institute | | Triaggaring of the True V | along Flower of 20 and 20 October | Triggering of the Two X-class Flares of 28 and 29 October 2003—Abstract Only. For presentation at the 204th Meeting of the American Astronomical Society, Denver, CO, May 30–June 3, 2004. CHOUDHARY, D.P. SD50 STERLING, A.C. SD50 MOORE, R.L. SD50 YURCHYSHYN, V. Big Bear Solar Observatory Evidence of "Tether-Cutting" Reconnection in the Onset of Quadrupolar Solar Magnetic Eruption—Abstract Only. For presentation at the 204th Meeting of the American Astronomical Society, Denver, CO, May 30–June 3, 2004. (Publicly available. Dates are conference dates.) #### CHRISTIAN, H.J. SD60 Total Lightning Activity as Observed From Space — Abstract Only. For presentation at the Darwin Lightning Observatory Workshop, Osaka, Japan, March 7–10, 2004, and at the Meeting With the National Space Projects Office on Lightning Mapper, Taipei, Taiwan, March 4–5, 2004. #### CHRISTIAN, H.J. SD60 Global Lightning Activity—Abstract Only. For presentation at the University of Mexico, Mexico City, Mexico, March 14–20, 2004, and at the India-United States Conference on Space Science, Applications, and Commerce, Bangalore, India, June 21–25, 2004. #### CHRISTL, M.J. SD50 Performance of the Zero Degree Detector—Abstract Only. For presentation at the 35th COSPAR Scientific Assembly, Paris, France, July 18–25, 2004. #### CISSOM, R.D. FD32 WATSON, K. ARES Corporation Real-Time Payload Operations on the *International Space Station*—Abstract Only. For presentation at the 55th International Astronautical Congress, Vancouver, British Columbia, Canada, October 4–8, 2004. #### CISZAK, E.M. **SD46** DOMINIAK, P.M. SD46 The Thiamine Pyrophosphate-Motif—Abstract Only. For presentation at the Keystone Symposium, Snowbird, Utah, April 13–15, 2004. #### CLAYTON, L. ED25 Thermostructural Analysis of Carbon Cloth Phenolics "Ply Lifting" and Correlation to LHMEL Test Results—Abstract Only. For presentation at the JANNAF 14th Nondestructive Evaluation 23rd Rocket Nozzle Technology and 36th Structures & Mechanical Behavior Subcommittee Meeting, New Orleans, LA, March 30–April 1, 2004. #### CLINTON, JR., R.G. SD40 Strategic Research Directions in Microgravity Materials Science—Presentation. For presentation at the Transformational Space Launch and Operations Technologies Conference, Washington, DC, May 24–26, 2004. #### CLINTON, JR., R.G. SD40 SD41 SEMMES, E.B. COOK, M.B. SD30 WARGO, M.J. NASA Headquarters MARZWELL, N.I. Jet Propulsion Laboratory Strategic Research Directions in Microgravity Materials Science—Abstract Only. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. CLINTON, JR., R.G. SEMMES, E.B. SD40 SCHLAGHECK, R.A. SD40 BASSLER, J.A. SD40 COOK, M.B. SD40 WARGO, M. J. NASA Headquarters SANDERS, G.B. Johnson Space Center MARZWELL, N.I. Jet Propulsion Laboratory Low Gravity Materials Science Research for Space Exploration—Abstract Only. For presentation at the 4th International Conference on Solidification and Gravity, Miskolc, Hungary, September 6–9, 2004. COFFEY, V.N. SD50 CHANDLER, M.O. SD50 SINGH, N. UAH MILLER, J. UAH
MOORE, T.E. Goddard Space Flight Center Observed Relationship Between Ion Energization and the Broadband ELF Spectrum—Abstract Only. For presentation at and publication in Proceedings of the American Geophysical Union 2004 Fall Annual Meeting, San Francisco, CA, December 13–17, 2004. COOK, S.A. NP01 **SD40** MORRIS, C.E.K. NP01 NP01 TYSON, R.W. Technology Innovations From NASA's Next Generation Launch Technology Program—Final Paper. For presentation at the 5th International Astronautical Congress, Vancouver, CA, October 4–8, 2004. COOKE, W.J. Morgan Research Corporation MOSER D. Morgan Research Corporation MOSER, D. Morgan Research Corporation SUGGS, R.M. ED44 Meteor Outbursts and Storms From the Spacecraft Hazard Perspective—Abstract Only. For presentation at the Meteoroids 2004, London, Ontario, August 16–20, 2004. CORDER, E.L. ED12 BRISCOE, J.M. ED12 Imaging System for Measuring Macromolecule Crystal Growth Rates in Microgravity—Abstract Only. For presentation at the Microscopy and Microanalysis 2004, Savannah, GA, August 1–5, 2004. CRAVEN, P.D. SD50 MOORE, T.E. SD50 GALLAGHER, D.L. SD50 Thermal N+ in the Inner Magnetosphere—Abstract Only. For presentation at the American Geophysical Union 2004 (Publicly available. Dates are conference dates.) Fall Annual Meeting, San Francisco, CA, December 13–17, 2004. CRUZ, A. SD46 BORS, K. SD46 JANSEN, H. SD46 RICHMOND, R.C. SD46 Radiation Dose Effects on Cell Cycle, Apoptosis, and Marker Expression of Ataxia Telangiectasia-Heterozygous Human Breast Epithelial Cells—Abstract Only. For presentation at the 5th Annual Biological Sciences Retreat, Guntersville, AL, October 11, 2003. CRUZEN, C. FD32 DYER, S. FD33 Expanding Remote Science Operations Capabilities Onboard the *International Space Station*—Abstract/Final Paper. For presentation at the 2005 IEEE Aerospace Conference, Big Sky, MT, March 5–12, 2005. CUNTZ, M. University at Texas/Arlington SUESS, S.T. SD50 Shock Formation and Energy Dissipation of Slow Magnetosonic Waves in Coronal Plumes—Abstract Only. For publication in Proceedings of the 12th Cambridge Workshop on Cool Stars, Stellar Systems, and the Sun, Boulder, CO, July 30–August 3, 2001. CUNTZ, M. SD50 SUESS, S.T. SD50 Properties of Longitudinal Flux Tube Waves III. Wave Propagation in Solar and Stellar Wind Flows—Abstract Only. For publication in Astronomy & Astrophysics, 2004. CURRERI, P.A. SD46 SIBILLE, L. BAE Systems Microgravity Materials Research—Abstract Only. For Microgravity Materials Research—Abstract Only. For presentation at the Space Technology and Applications International Forum (STAIF), Albuquerque, NM, February 8–11, 2004. DARROUZET, F. Belgian Institute LEMAIRE, J.F. Belgian Institute DECREAU, E. Universite d' Oreleans DE KEYSER, J. Belgian Institute Research and Scientific MASSON, A. GALLAGHER, D.L. **SD50** SANTOLIK, O. MMF, Prague Universite d' Orleans TROTIGNON, J.G. RAUCH, J.L. Universite d' Orleans ET AL. Density Irregularities Inside the Plasmasphere: Cluster Observations—Abstract Only. For publication in Annales Geophysicae, 2003. DAVIS, R.N. University of Alabama POLITES, M.E. University of Maryland TREVINO, L.C. ED10 Autonomous Component Health Management With Failed Component Detection, Identification, and Avoidance—Abstract Only. For publication in the Journal of Aerospace Engineering and Proceedings of the Institution of Mechanical Engineers, Part G, 2004. DAVIS, S.E. ED36 ENGEL, C.D. ED36 RICHARDSON, E.R. ED36 Upward Flammability Testing—A Probabilistic Measurement—Abstract Only. For presentation at the Tenth International Symposium on Flammability and Sensitivity of Materials in Oxygen-Enriched Atmospheres, Brisbane, Queensland, Australia, November 10–14, 2003. DECKER, R.K. ED44 LEACH, R. ED44 Tropospheric Wind Monitoring During Day-of-Launch Operations for National Aeronautics and Space Administration's Space Shuttle Program—Final Paper. For presentation at the 11th AMS Conference on Aviation, Range, and Aerospace Meteorology, Hyannis, MA, October 4–8, 2004. DECKER, R.K. ED44 LEACH, R. Morgan Research Corporation/ED44 Assessment of Atmospheric Winds Aloft During NASA Space Shuttle Program Day-of-Launch Operations— Abstract Only. For presentation at the 43rd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 10–13, 2005. DETKOVA, E.N. Institute of Microbiology PIKUTA, E.V. SD50 HOOVER, R.B. SD50 Halotolerant and Resistant to High pH Hydrogenase From Haloalkaliphillic Sulfate-Reducing Bacterium Desulfonatronum Thiodismutans—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 49th Annual Meeting, Denver, CO, August 2–6, 2004. DOBSON, C. TD40 HRBUD, I. Purdue University Electron Density and Two-Channel Neutron Emission Measurements in Steady-State Spherical InertialElectrostatically Confined Plasmas, With Review of the 1-D Kinetic Model—Final Paper. For publication in the Journal of Applied Physics, 2004. DOMINIAK, P.M. SD46 CISZAK, E.M. SD46 (Publicly available. Dates are conference dates.) The Thiamin Pyrophosphate-Motif—Abstract Only. For publication in Nature Structural Biology, 2003, and in the Journal of Molecular Biology, 2003. DOMINIAK, P.M. SD46 CISZAK, E.M. SD46 The Conservation of Structure and Mechanism of Catalytic Action in a Family of Thiamin Pyrophosphate (TPP)-Dependent Enzymes—Abstract Only. For publication in Proteins: Structure, Function, and Bioinformatics, 2004. DORNEY, D.J. TD64 MARCU, B. Boeing/Rocketdyne Numerical Simulations of Vortex Shedding in Hydraulic Turbines—Final Paper. For presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Fort Lauderdale, FL, July 11–14, 2004. DUMBACHER, D.L. XP01 X-37 Flight Demonstrator Project: Capabilities for Future Space Transportation System Development—Final Paper and Presentation. For presentation at the International Astronautical Federation, Vancouver, British Columbia, Canada, October 7, 2004. EDWARDS, D.L. ED31 HOLLERMAN, W. University of Louisiana HUBBS, W.S. ED31 GRAY, P.A. CRC/ED31 WERTZ, G.E. ED31 HOPPE, D.T. ED31 NEHLS, M.K. ED31 SEMMEL, C.L. Qualis Corporation/ED31 Electron Radiation Effects on Candidate Solar Sail Material-Final Paper. For publication in High Performance EDWARDS, D.L. ED31 HOVATER, M. ED31 HUBBS, W.S. ED31 Polyers, 2003. WERTZ, G.E. ED31 HOLLERMAN, W. University of Louisiana GRAY, P.A. Qualis Corporation Characterization of Candidate Solar Sail Material Exposed to Space Environmental Effects—Abstract Only. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. EDWARDS, D.L. ED31 NEHLS, M.K. ED31 SEMMEL, C.L. Qualis Corporation/ED31 HOVATER, M. ED31 GRAY, P.A. ICRC/ED31 HUBBS, W.S. ED31 WERTZ, G.E. ED31 Space Environmental Effects on Candidate Solar Sail Materials—Abstract Only. For presentation at the Solar Sail Technology and Applications Conference, Greenbelt, MD, September 28–29, 2004. EDWARDS, D.L. SEMMEL, C.L. Qualis Corporation HOVATER, M. ED31 NEHLS, M.K. ED31 GRAY, P.A. ICRC/ED31 HUBBS, W.S. ED31 WERTZ, G.E. Status of Solar Sail Material Characterization at NASA's Marshall Space Flight Center—Abstract Only. For presentation at The Seventh International Space Conference Protection of Materials and Structures From the Space Environment, Toronto, Ontario, Canada, May 10–13, 2004. EDWARDS, D.L. SEMMEL, C.L. Qualis Corporation HOVATER, M. ED31 NEHLS, M.K. ED31 GRAY, P.A. ICRC/ED31 HUBBS, W.S. ED31 WERTZ, G.E. Solar Sail Material Performance Property Response to Space Environmental Effects — Abstract Only. For presentation at the Seventh International Space Conference Protection of Materials and Structures From the Space Environment, Toronto, Ontario, Canada, May 10–13, 2004, and the International Symposium on Optical Science and Technology, Denver, CO, August 2–6, 2004. ELANDER, V. UNLV KOSHAK, W. SD60 PHANORD, D. UNLV A Preliminary ZEUS Lightning Location Error Analysis Using a Modified Retrieval Theory—Abstract Only. For presentation at and publication in Proceedings of the 2004 Fall Meeting of the American Geophysical Union, San Francisco, CA, December 13–17, 2004. ELSNER, R.F. **SD50 NRC** BHARDWAJ, A. WAITE, JR., J.H. University of Michigan LUGAZ, N. University of Michigan MAJEED, T.E. University of Michigan CRAVENS, T. University of Kansas Southwest Research Institute GLADSTONE, G.R. FORD, P. GRODENT, D. Universite de Liege ET AL. (Publicly available. Dates are conference dates.) Simultaneous Chandra X-Ray, HST UV, and Ulysses Radio Observations of Jupiter's Aurora—Abstract Only. For presentation at the 2004 Meeting of the High Energy Astrophysics Division of the American Astronomical Society, New Orleans, LA, September 8-11, 2004. ELSNER, R.F. SD50 RAMSEY, B.D. **SD50** WAITE, JR., J.H. University of Michigan REHAK, P. JOHNSON, R.E. University of Virginia COOPER, J.F. Raytheon SWARTZ, D.A. **USRA** X-MIME: An Imaging X-Ray Spectrometer for Detailed Study of Jupiter's Icy Moons and the Planet's X-Ray Aurora—Abstract Only. For presentation at the 36th Annual DPS Meeting, Louisville, KY, November 8–12, 2004. ELSNER, R.F. SD50 RAMSEY, B.D. SD50 WAITE, JR., J.H. University of Michigan REHAK, P. **Brookhaven National Laboratory** JOHNSON, R.E. University of Virginia COOPER, J.F. Raytheon SWARTZ, D.A. USRA/SD50 X-Ray Probes of Magnetospheric Interactions With Jupiter's Auroral Zones, the Galilean Satellites, and the Io Plasma Torus—Abstract Only. For publication in Icarus, 2004. EMERSON, C.W. Western Michigan University LAM, S.-N. Louisiana State University QUATTROCHI, D.A. SD60 A Comparison of Local Variance Fractal Dimension, and Moran's I as Aids to Multispectral Image Classification— Abstract Only. For publication in the International Journal of Remote Sensing, 2004. EMRICH, W.J. TD40 HAWK, C.W. UAH Magnetohydrodynamic Instabilities in a Simple Gasdynamic Mirror Propulsion System—Final Paper. For publication in the Journal of Propulsion and Power, 2004. ENG, R. **SD72** STAHL, P. **SD72**
HOGUE, W. SD72 HADAWAY, J. Poco Graphite Inc. SuperSiC 0.25m Mirror Cryogenic Test Result — Abstract Only. For presentation at the Mirror Technology Days, Huntsville, AL, August 17-19, 2004. ENGBERG, R.C. ED27 OOI, T.K. UAH Methods and Piezoelectric Imbedded Sensors for Damage Detection in Composite Plates Under Ambient and Cryogenic Conditions—Final Paper. For presentation at the Society of Photo-Optical Instrumentation Engineers, San Diego, CA, March 14-16, 2004. ENGELHAUPT, D. UAH RAMSEY, B.D. SD50 Electrodeposition of High Quality Nickel Phosphorous Alloys for Pollution Reduction and Energy Conservation-Abstract Only. For presentation at and publication in Proceedings of the American Electroplaters & Surface Finishers Society Week 2004, Lake Buena Vista, FL, January 26–30, 2004, and for presentation at the American Electroplaters and Surface Finishers Society's Aerospace/ Airline Plating & Metal Finishing Forum, Tulsa, OK, March 29-April 1, 2004. ESTES, H. **ED17** A NASA SHARP Mentoring Experience Utilizing GP-B-Presentation. For presentation at the American Association of Physics Teachers 128th National Meeting, Miami Beach, FL, January 24-28, 2004. EVANS, S.W. **ED44** Tethers as Debris: Simulating Impacts of Kevlar Tethers on Shuttle Tiles—Final Paper. For presentation at the 45th AIAA/ASME/ASCE/AHS Structures, Structural Dynamics, and Materials Conference, Palm Springs, CA, April 19–24, 2004. EVANS, S.W. ED44 STALLWORTH, R. ED23 STELLINGWERF, R.F. Stellingwerf Consulting Comparison of SPHC Hydrocode Results With Penetration Equations and Results of Other Codes—Final Paper. For presentation at the 45th AIAA/ASME/ASCE/AHS Structures, Structural Dynamics, and Materials Conference, Palm Springs, CA, April 19-24, 2004. FALCONER, D.A. SD50 MOORE, R.L. SD50 GARY, G.A. SD50 Prediction of Active-Region CME Productivity From Magnetograms-Abstract Only. For publication in The Astrophysical Journal, 2004. FALCONER, D.A. UAH/SD50 MOORE, R.L. SD50 GARY, G.A. SD50 BALASUBRAMANIAN, S. UAH/SD50 Forecasting Coronal Mass Ejections From Magnetograms-Abstract Only. For presentation at the Living With a Star Workshop, Boulder, CO, March 23–26, 2004; (Publicly available. Dates are conference dates.) for presentation at and publication in Proceedings of the American Astronomical Society, Solar Physics Division, Denver, CO, May 31–June 3, 2004; and for presentation at the Solar, Heliospheric and Interplanetary Environment 2004 Workshop, Big Sky, MT, June 27–July 2, 2004. FARR, R.A. ELAM, S.K. TD61 HICKS, E.D. Jacobs Sverdrup SANDERS, T.M. TD72 LONDON III, J.R. TD70 MAYNE, A.W. TRW (Retired) CHRISTENSEN, D.L. Lockheed Martin The 2003 Goddard Rocket Replica Project: A Reconstruction of the World's First Functional Liquid Rocket System—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. | FERGUSON, C.K. | SD22 | |----------------|------| | ABUSHAGUR, M. | SD22 | | ENGLISH, J.M. | SD22 | | NORDIN, G.P. | SD22 | Design and Analysis of a MEMS Miro-Translation Stage With Indefinite Travel—Abstract Only. For presentation at the Nanospace 2003, Galveston, TX, February 2004. FISHMAN, G.J. SD50 The Mystery of Gamma-Ray Bursts—Abstract Only. For presentation at the Rice University Space Exploration Series, Houston, TX, March 22, 2004. FLANDRO, G.A. University of Tennessee MAJDALANI, J. University of Tennessee SIMS, J.D. TD07 Nonlinear Longitudinal Mode Instability in Liquid Propellant Rocket Engine Preburners—Final Paper. For presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Fort Lauderdale, FL, July 11–14, 2004. FLASAR, F.M. Goddard Space Flight Center KUNDE, V.G. University of Maryland ABBAS, M.M. **SD50** ACHTERBERG, R.K. Science Systems & Applications ADE, P. University of Cardiff BARUCCI, A. Observatoire de Paris BEZARD, B. Observatoire de Paris Goddard Space Flight Center BJORAKER, G.L. BRASUNAS, J.C. Goddard Space Flight Center ET AL. Exploring the Saturn System in the Thermal Infrared: The Composite Infrared Spectrometer—Abstract Only. For publication in Space Science Reviews, 2004. FLASAR, F.M. Goddard Space Flight Center KUNDE, V.G. Univeristy of Maryland ACHTERBERG, R.K. Science Systems & Applications Cornell University CONRATH, B.J. Goddard Space Flight Center SIMON-MILLER, A.A. NIXON, C.A. University of Maryland GIERASCH, P.J. Cornell University ROMANI, P.N. Goddard Space Flight Center ABBAS, M.M. SD50 ET AL. Prospecting Jupiter in the Thermal Infrared: Temperatures and Dynamics—Abstract Only. For publication in Nature, 2004 FORBES, J.C. XENOFOS, G.D. FARROW, J.L. Qualis Corporation/TD62 TYLER, T. TD63 WILLIAMS, R. SARGENT, S. Boeing/Rocketdyne MOHAROS, J. Mechanical Design of a Performance Test Rig for the Tur- Mechanical Design of a Performance Test Rig for the Turbine Air-Flow Task (TAFT)—Final Paper. For presentation at the 52nd JANNAF Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. FORSYTHE, E.L. GORTI, S. PUSEY, M.L. SD46 PUSEY, M.L. SD46 The Crystallization of Canavalin as a Function of pH and NaCl Concentration—Abstract Only. For publication in the Acta Crystallographica D Journal, 2004. | FOX, N.J. | SD50 | |----------------|------| | GOLDBERG, R. | SD50 | | BARNES, R.J. | SD50 | | SIGWARTH, J.B. | SD50 | | BEISSER, K.B. | SD50 | | MOORE, T.E. | SD50 | | HOFFMAN, R.A. | SD50 | | RUSSELL, C.T. | SD50 | | SPANN, J.F. | SD50 | | ET AL. | | Packaging a Successful NASA Mission to Reach a Large Audience Within a Small Budget—Earth's Dynamic Space: Solar-Terrestrial Physics & NASA's Polar Mission—Abstract Only. For presentation at and publication in Proceedings of the Fall AGU 2004 Meeting, San Francisco, CA, December 13–17, 2004. FULLER, K.A. UAH SMITH, D.D. SD46 Characteristic Matrices for Spherical Shell Photonic Systems—Final Paper. For publication in Optic Letters, 2004. (Publicly available. Dates are conference dates.) FUSS, T. University of Missouri-Rolla RAY, C.S. **SD46** LESHER, C.E. University of California-Davis DAY, D.E. University of Missouri-Rolla Crystallization of an Li,O,SiO, Glass Under High Hydrostatic Pressures—Abstract Only. For presentation at the 106th Annual Meeting of the American Ceramic Society, Indianapolis, IN, April 18–21, 2004. #### GALLAGHER, D.L. SD50 When Earth Songs Filled the Void of Space—Abstract Only. For presentation at the Birmingham Astronomical Society, Birmingham, AL, January 20, 2004. #### GALLAGHER, D.L. SD50 Space Weather—Abstract Only. For presentation at the MSFC Educator Resource Center: Teacher Workshop, Huntsville, AL, January 27, 2004. #### GALLAGHER, D.L. SD50 Seeing the Invisible With the IMAGE Mission—Abstract Only. For presentation at the Royal Observatory of Belgium, Brussels, Belgium, May 5, 2004. GALLAGHER, D.L. SD50 ADRIAN, M.L. SD50 **SD50** LIEMOHN, M.W. The Origin and Evolution of Deep Plasmaspheric Notches—Abstract Only. For presentation at the Inner Magnetosphere Interactions Workshop, Yosemite, CA, February 2–7, 2004, and presentation at and publication in Proceedings of the Fall AGU 2004 Meeting, San Francisco, CA, December 13-17, 2004. # GALLAGHER, D.L. SD50 KHAZANOV, G.V. SD50 Unresolved Issues With Inner Magnetosphere-Ionosphere Coupling—Abstract Only. For presentation at the Outer Radiation Belt Injection, Transport, Acceleration, and Loss Satellite (ORBITALS) Workshop, Banff, Alberta, Canada, September 23-24, 2004. | GARBE, G. | TD05 | |---------------------|------| | MONTGOMERY IV, E.E. | TD05 | | HEATON, A.F. | TD05 | | VAN SANT, J.T. | GSFC | | CAMPBELL, B.A. | GSFC | | | | NASA's Integrated Development of Solar Sail Propulsion Project—Final Paper. For presentation at the AIAA/AAS Space Flight Dynamics Meeting, Maui, HI, February 10, 2004. TD64 GARCIA, R. GRIFFIN, L. TD64 WILLIAMS, R. **TD64** Overview of MSFC's Applied Fluid Dynamics Analysis Group Activities—Presentation. For presentation at the MSFC Spring Fluid Workshop, MSFC, AL, April 13, GARY, G.A. MOORE, R.L. SD50 SD50 Eruption of a Multiple-Turn Helical Magnetic Flux Tube in a Large Flare: Evidence for External and Internal Reconnection that Fits the Breakout Model of Solar Magnetic Eruptions — Abstract Only. For publication in The Astrophysical Journal, 2003. GATLIN, P.N. **SD60** GOODMAN, S.J. **SD60** Signatures in Lightning Activity During Tennessee Valley Severe Storms of 5-6 May 2003 — Final Paper. For presentation at and publication in Proceedings of the American Meteorological Society 2nd Conference on Severe Local Storms, Hyannis, MA, October 5–8, 2004. GERMANY, G. UAH SPANN, J.F. **SD50** DEVERAPALLI, C. **UAH** Southern Polytechnic State University HUNG, C.-C. The Utility of Auroral Image-Based Activity Metrics— Abstract Only. For presentation at and publication in Proceedings of the Fall AGU Meeting, San Francisco, CA, December 12-17, 2004. #### GEVEDEN, R.D. DD01 An Overview of the Gravity Probe B Mission—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5-8, 2004. #### GILLIES, D.C. **SD40** Microanalytical Efforts in Support of NASA's Materials Science Programs - Abstract Only. For presentation at the Microscopy and Microanalysis 2004 Conference, Savannah, GA, August 1-5, 2004. GILLIES, D.C. SD40 ENGEL, H.P. **SD40** CARPENTER, P.K. **SD40** Computed Tomography and its Application for the 3D Characterization of Coarse Gained Meteorites — Abstract Only. For presentation at the Microscopy and Microanalysis 2004 Conference, Savannah, GA, August 1-5, 2004. GOGUS, E. SD50 SD50 FINGER, M.H. KOUVELIOTOU, C. SD50 WOODS, P.M. SD50 (Publicly available. Dates are conference dates.) | PATEL, S.K. | SD50 | | tion in Proceedings of the 18th Interna- |
--|--|---|--| | RUPEN, M. | SD50 | tional Lightning D | etection Conference, Helsinki, Finland, | | SWANK, J.H. | SD50 | June 7–9, 2004. | | | MARKWARDT, C.B. | SD50 | | | | VANDERKLIS, M. | SD50 | GOODMAN, S.J. | SD60 | | Long-Term Spectral and Tim | | BLAKESLEE, R.J. | SD60 | | Candidate XTE J1908+094— | | CHRISTIAN, H. | SD60 | | in The Astrophysical Journal, | 2003. | KOSHAK, W. | SD60 | | | | BAILEY, J.C. | Global Hydrology & Climate Center | | GOLDMAN, A. | SD46 | HALL, J. | Global Hydrology & Climate Center | | KELTON, K.F. | SD46 | MCCAUL, E. | Global Hydrology & Climate Center | | ROGERS, J.R. | SD46 | BUECHLER, D.E. | Global Hydrology & Climate Center | | Science Using an Electrostati | | DARDEN, C. | NSSTC | | MUCAT Sector at the APS | | ET AL. | | | sentation at the High-Energ | y Workshop, Argonne, IL, | | na Lightning Mapping Array: Recent | | August 9–10, 2004. | | | rvations and Future Prospects—Abstract | | CONZALEZ LE | C (CI II : : | Only. For publicati | ion in Atmospheric Research, 2004. | | GONZALEZ, J.E. | Santa Clara University | COODMAN CI | SD(0 | | LUVALL, J. | SD60 | GOODMAN, S.J. | SD60 | | RICKMAN, D. | SD60 | LAPENTA, W.M. | SD60
SD60 | | COMARAZAMY, D.E.
PICON, A. | SD60
SD60 | JEDLOVEC, G.J. | nsition of Earth Satellite Observations | | Analysis of Upper Air, Gro | | | Operations — Abstract Only. For presenta- | | Data for the ATLAS Field Ca | | | tion in Proceedings of the AIAA Space | | Rico—Abstract Only. For pres | | _ | San Diego, CA, September 30, 2004. | | Proceedings of the 85th AMS | | 2004 Conference, | San Diego, CA, September 30, 2004. | | 1 Toeccames of the ostil Tivis | imidal Meeting, Ban Biego, | | | | | | GORTI S | SD46 | | CA, January 9–13, 2005, and p | | GORTI, S.
FORSYTHE, E.L. | SD46
BAE Systems | | | | FORSYTHE, E.L. | BAE Systems | | CA, January 9–13, 2005, and p of Environment, 2004. | ublication in Remote Sensing | FORSYTHE, E.L.
PUSEY, M.L. | BAE Systems
SD46 | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. | ublication in Remote Sensing TD62 | FORSYTHE, E.L.
PUSEY, M.L.
Kinetic Roughenin | BAE Systems
SD46
g Transition and Energetics of Tetragonal | | CA, January 9–13, 2005, and p
of Environment, 2004.
GOODMAN, D.D.
Solid Edge's Role and Mode | TD62 eling Techniques for Space | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin Lysozyme Crystal (| BAE Systems
SD46
g Transition and Energetics of Tetragonal
Growth—Abstract Only. For presentation | | CA, January 9–13, 2005, and p
of Environment, 2004.
GOODMAN, D.D.
Solid Edge's Role and Mode
Shuttle Flowliner Crack Inve | TD62 eling Techniques for Space stigation and Related Com- | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin Lysozyme Crystal C at the 10th Internal | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization | | CA, January 9–13, 2005, and p
of Environment, 2004.
GOODMAN, D.D.
Solid Edge's Role and Mode | TD62 eling Techniques for Space stigation and Related Comesentation at the Solid Edge | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin Lysozyme Crystal C at the 10th Internal | BAE Systems
SD46
g Transition and Energetics of Tetragonal
Growth—Abstract Only. For presentation | | CA, January 9–13, 2005, and p
of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode
Shuttle Flowliner Crack Inve-
ponents—Presentation. For presentation. | TD62 eling Techniques for Space stigation and Related Comesentation at the Solid Edge | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin Lysozyme Crystal C at the 10th Internat of Biological Macro | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization | | CA, January 9–13, 2005, and p
of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode
Shuttle Flowliner Crack Inve-
ponents—Presentation. For presentation. | TD62 eling Techniques for Space stigation and Related Comesentation at the Solid Edge | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin Lysozyme Crystal C at the 10th Internat of Biological Macro | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization | | CA, January 9–13, 2005, and p
of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode
Shuttle Flowliner Crack Inve-
ponents—Presentation. For pri
Summit 2004, Orlando, FL, M | TD62 eling Techniques for Space stigation and Related Comesentation at the Solid Edge Iay 31–June 4, 2004. | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin Lysozyme Crystal (at the 10th Internat of Biological Macr June 5–8, 2004. | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth — Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, | | CA, January 9–13, 2005, and p
of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode
Shuttle Flowliner Crack Inve-
ponents—Presentation. For presentation. For presentation of FL, M. GOODMAN, H.M. | TD62 eling Techniques for Space stigation and Related Comesentation at the Solid Edge Iay 31–June 4, 2004. | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin Lysozyme Crystal (at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inverse ponents—Presentation. For presentation. For presentation of Summit 2004, Orlando, FL, M. GOODMAN, H.M. REGNER, K. CONOVER, H. ASHCROFT, P. | TD62 eling Techniques for Space stigation and Related Compesentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes an | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 nd Energetics of 101 Face Lysozyme | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inverse ponents—Presentation. For presentation. For presentation of Summit 2004, Orlando, FL, Modern M. M. REGNER, K. CONOVER, H. ASHCROFT, P. WENTZ, F. | TD62 eling Techniques for Space stigation and Related Compesentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L.
Growth Modes an Crystal Growth—A | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 and Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inverse ponents—Presentation. For presentation. For presentation of the Summit 2004, Orlando, FL, Modern M. M. REGNER, K. CONOVER, H. ASHCROFT, P. WENTZ, F. CONWAY, D. | TD62 eling Techniques for Space stigation and Related Comresentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes an | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 and Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inverse ponents—Presentation. For presentation of Presen | TD62 eling Techniques for Space stigation and Related Com- resentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems UAH UAH UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes at Crystal Growth—A Growth and Design | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 and Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal in, 2004. | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inverse ponents—Presentation. For presentation of Presen | TD62 eling Techniques for Space stigation and Related Com- resentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems UAH UAH UAH UAH UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macro June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes an Crystal Growth—A Growth and Design | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 and Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal in, 2004. SD46 | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inverse ponents—Presentation. For presentation of Presen | TD62 eling Techniques for Space stigation and Related Com- resentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems UAH UAH UAH UAH UAH UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macro June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes an Crystal Growth—A Growth and Design GORTI, S. KONNERT, J. | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 nd Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal n, 2004. SD46 Naval Research Laboratory | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inverse ponents—Presentation. For presentation of Presen | TD62 eling Techniques for Space stigation and Related Com- resentation at the Solid Edge flay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems VAH UAH UAH UAH UAH UAH UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes an Crystal Growth—A Growth and Design GORTI, S. KONNERT, J. FORSYTHE, E.L. | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 nd Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal n, 2004. SD46 Naval Research Laboratory BAE Systems/SD46 | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inverse ponents—Presentation. For presentation. For presentation of the Summit 2004, Orlando, FL, Modern Market Mar | TD62 eling Techniques for Space stigation and Related Comresentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems Remote Sensing Systems UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes at Crystal Growth—A Growth and Design GORTI, S. KONNERT, J. FORSYTHE, E.L. PUSEY, M.L. | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 de Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal In, 2004. SD46 Naval Research Laboratory BAE Systems/SD46 SD46 | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inversional ponents—Presentation. For presentation of Pr | TD62 eling Techniques for Space stigation and Related Comresentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems Remote Sensing Systems UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes at Crystal Growth—A Growth and Design GORTI, S. KONNERT, J. FORSYTHE, E.L. PUSEY, M.L. Effects of Kinetic | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 nd Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal n, 2004. SD46 Naval Research Laboratory BAE Systems/SD46 SD46 Roughening and Liquid-Liquid Phase | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inversional Presentation. For presentation of Environment Environmen | TD62 eling Techniques for Space stigation and Related Compesentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes at Crystal Growth—A Growth and Design GORTI, S. KONNERT, J. FORSYTHE, E.L. PUSEY, M.L. Effects of Kinetic Transition on Lys | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 nd Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal In, 2004. SD46 Naval Research Laboratory BAE Systems/SD46 SD46 Roughening and Liquid-Liquid Phase sozyme Crystal Growth Velocities— | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inversional Presentation. For presentation of Environments—Presentation. For presentation of Environments—Presentation Environments | TD62 eling Techniques for Space stigation and Related Compesentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macro June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes an Crystal Growth—A Growth and Design GORTI, S. KONNERT, J. FORSYTHE, E.L. PUSEY, M.L. Effects of Kinetic Transition on Lyst Abstract Only. For | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 nd Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal n, 2004. SD46 Naval Research Laboratory BAE Systems/SD46 SD46 Roughening and Liquid-Liquid Phase | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inversional Presentation. For presentation of Environment Environmen | TD62 eling Techniques for Space stigation and Related Compesentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macr June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes at Crystal Growth—A Growth and Design GORTI, S. KONNERT, J. FORSYTHE, E.L. PUSEY, M.L. Effects of Kinetic Transition on Lys | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE
Systems/SD46 SD46 nd Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal In, 2004. SD46 Naval Research Laboratory BAE Systems/SD46 SD46 Roughening and Liquid-Liquid Phase sozyme Crystal Growth Velocities— | | CA, January 9–13, 2005, and p of Environment, 2004. GOODMAN, D.D. Solid Edge's Role and Mode Shuttle Flowliner Crack Inversional Presentation. For presentation of Environments—Presentation. For presentation of Environments—Presentation Environments | TD62 eling Techniques for Space stigation and Related Compesentation at the Solid Edge Iay 31–June 4, 2004. SD60 UAH UAH Remote Sensing Systems Remote Sensing Systems UAH | FORSYTHE, E.L. PUSEY, M.L. Kinetic Roughenin, Lysozyme Crystal C at the 10th Internat of Biological Macro June 5–8, 2004. GORTI, S. FORSYTHE, E.L. PUSEY, M.L. Growth Modes an Crystal Growth—A Growth and Design GORTI, S. KONNERT, J. FORSYTHE, E.L. PUSEY, M.L. Effects of Kinetic Transition on Lyst Abstract Only. For | BAE Systems SD46 g Transition and Energetics of Tetragonal Growth—Abstract Only. For presentation tional Conference on the Crystallization omolecules (ICCBM10), Beijing, China, SD46 BAE Systems/SD46 SD46 nd Energetics of 101 Face Lysozyme Abstract Only. For publication in Crystal In, 2004. SD46 Naval Research Laboratory BAE Systems/SD46 SD46 Roughening and Liquid-Liquid Phase sozyme Crystal Growth Velocities— | The LATEST Project: Operational Assessment of Total Lightning Data in the U.S.—Abstract Only. For presenta- 25 Isothermal Calorimetric Observations of the Effect of Weld- ing on Compatibility of Stainless Steels With High-Test (Publicly available. Dates are conference dates.) Hydrogen Peroxide Propellant—Final Paper. For presentation at the JANNAF 39th Combustion Meeting, Colorado Springs, CO, December 1–5, 2003. #### GOSTOWSKI, R. TD40 Isothermal Microcalorimetric Evaluation of Compatibility of Proposed Injector Materials With High-Test Hydrogen Peroxide Propellant—Final Paper. For publication in the Journal of Propulsion and Power, 2003. #### GREGG, M.W. ED22 NASA Fracture Panel 2004: Post-Proof NDE—Presentation. For presentation at the Southwest Research Institute, San Antonio, TX, June 1–4, 2004. #### GREGG, M.W. ED22 NASA Fracture Panel 2004: Fasteners—Presentation. For presentation at the Southwest Research Institute, San Antonio, TX, June 1–4, 2004. ## GREGORY, D.A. UAH HERREN, K.A. SD70 Specific Impulse Definition for Ablative Laser Propulsion—Abstract Only. For presentation at the Third International Symposium on Beamed Energy Propulsion, Troy, NY, October 11–13, 2004. GREINER, J.C. Max Planck Institute KLOSE, S. Thuringer Landesstern. Universitats-Sternwarte REINSCH, K. SCHMID, H.M. Institut fur Astronomie SARI, R. California Institute of Technology HARTMANN, D.H. Clemson University KOUVELIOTOU, C. **SD50** Max Planck Institute RAU, A. PALAZZI, E. Istituto di Astrofisica ET AL. Polarization Evolution of the Afterglow of GRB 030329—Abstract Only. For publication in Nature, 2003. #### GRUGEL, R.N. SD46 Pore Formation and Mobility Investigation (PFMI): Concept, Hardware Development, and Initial Analysis of Experiments Conducted Aboard the *International Space Station*—Abstract Only. For presentation at the University of Texas, Austin, TX, October 7, 2003. #### GRUGEL, R.N. SD46 Pore Formation and Mobility Investigation (PFMI): Concept, Hardware Development, and Initial Analysis of Experiments—Abstract Only. For presentation at an Invited Talk to the European Space Agency, Paris, France, April 4–11, 2004. #### GRUGEL, R.N. SD46 Materials Processing in Space: Model Experiments Aboard the *International Space Station*—Abstract Only. For presentation at an Invited Talk, Vanderbilt University, Nashville, TN, April 19, 2004. GRUGEL, R.N. SD46 ANILKUMAR, A.V. SD46 LEE, C.P. SD46 Direct Observation of Pore Formation and Bubble Mobility During Controlled Melting and Resolidification in Microgravity—Abstract Only. For presentation at and publication in Proceedings of the Minerals Metals & Materials Society (TMS) Annual Meeting, Charlotte, NC, March 14–18, 2004. | GRUGEL, R.N. | SD46 | |----------------|------| | LUZ, P. | SD46 | | SMITH, A. | SD46 | | SPIVEY, R. | SD46 | | SEN, S. | SD46 | | ANIKUMAR, A.V. | SD46 | The Pore Formation and Mobility Investigation: The Apparatus, Operations, Science Obtained, and Potential for Continued Usage—Abstract Only. For presentation at the Institute of Electrical and Electronics Engineers—Lasers and Electro-Optics Society Meeting, San Diego, CA, June 28–30, 2004. | GUBAREV, M. | SD50 | |--------------|------| | O'DELL, S.L. | SD50 | | KESTER, T. | SD50 | | LEHNER, D. | SD50 | | JONES, W. | SD50 | | SMITHERS, M. | SD50 | Incoming Metrology of Segmented X-Ray Mandrels at MSFC—Abstract Only. For presentation at SPIE Astronomical Telescopes & Instrumentation, Glasgow, Scotland, June 21–25, 2004. GUBAREV, M. SD50 RAMSEY, B.D. SD50 APPLE, J. SD50 Performance of Gas Scintillation Proportional Counter Array for High-Energy X-Ray Observatory — Abstract Only. For presentation at SPIE Astronomical Telescopes & Instrumentation, Glasgow, Scotland, June 21–25, 2004. #### GUILLORY, A.R. SD60 NASA Earth Science Research and Applications Using UAV's—Abstract Only. For presentation at the Technical Analysis and Applications Center 2003 UAV Conference, Albuquerque, NM, October 28–30, 2003. (Publicly available. Dates are conference dates.) | (I denot) a analogo Dad | | |---|---| | HADAWAY, J. UAH | HATHAWAY, D.H. SD50 | | STAHL, P. SD72 | Recent Progress in Understanding the Sun's Magnetic | | ENG, R. SD72 | Dynamo—Abstract Only. For presentation at Vanderbilt | | HOGUE, W. SD72 | University—Public Lecture, Nashville, TN, April 8, | | Cryogenic Test Results of Hextek Mirror—Abstract Only. | 2004. | | For presentation at the Mirror Technology Days 2004, | | | Huntsville, AL, August 17–19, 2004. | HATHAWAY, D.H. SD50 | | 77.17.77.0 O.T. | Modern Solar Mysteries — Abstract Only. For presentation | | HAINES, S.L. SD60 | at Vanderbilt University—Public Lecture, Nashville, TN, | | JEDLOVEC, G.J. SD60 | April 8, 2004. | | LAFONTAINE, F.J. SD60 | HATHAWAY D.H. CD50 | | Spatially Varying Spectrally Thresholds for MODIS Cloud | HATHAWAY, D.H. SD50 | | Detection—Abstract Only. For presentation at the 13th | What the Long-Term Sunspot Record Tells Us About Space | | Conference on Satellite Meteorology and Oceanography, Norfolk, VA, September 20–24, 2004. | Climate—Abstract Only. For presentation at the First International Symposium on Space Weather, Oulu, Finland, | | (Notion, VA, September 20–24, 2004. | June 20–23, 2004. | | HALE, J. TD32 | June 20–23, 2004. | | Simulation Based Acquistion for NASA's Office of | HATHAWAY, D.H. SD50 | | Exploration Systems—Abstract Only. For presentation | Flows in the Solar Convection Zone—Abstract Only. For | | at the Huntsville Simulation Conference, Huntsville, AL, | presentation at the 35th COSPAR Scientific Assembly, Paris, | | October 19–21, 2004. | France, July 18–25, 2004. | | , | , , | | HAMILTON, G.S. ED42 | HATHAWAY, D.H. SD50 | | DUMAS II, J.D. University of Tennessee | How Large-Scale Flows in the Solar Convection Zone May | | BROOKMAN, S. University of Maryland | Influence Solar Activity—Abstract Only. For presentation | | TILGHMAN, N. QTEC | at the NSO Workshop No. 22 Large-Scale Structures and | | Evaluating the Usability of Pinchigator, A System for Navi- | Their Role in Solar Activity, Sunspot, NM, October 18–22, | | gating Virtual Worlds Using Pinch Gloves—Abstract Only. | 2004. | | For presentation at the Huntsville Simulation Conference, | | | Huntsville, AL, October 29–31, 2003. | HATHAWAY, D.H. SD50 | | 111110011 111 | CHOUDHARY, D.P. SD50 | | HANSON, J.M. TD54 | Supergranule Diffusion and Active Region Decay—Abstract | | HALL, C.E. TD54 | Only. For publication in the Bulletin of the 204th Meeting of | | MULQUEEN, J.A. TD54 | the American Astronomical Society, Denver, CO, May 30– | | JONES, R.E. TD54 Advanced Guidance and Control for Hypersonics and Space | June 3, 2004. | | Access—Final Paper. For presentation at the JANNAF | HATHAWAY, D.H. SD50 | | Interagency Propulsion Committee Joint Meeting, Colorado | MEYER, P.J. SD50 | | Springs, CO, December 1–5, 2003. | TEMPLETON, G. SD50 | | 5pmg5, 56, 266m661 1 3, 2665. | The VISAR Process—Final Paper. For publication in Com- | | HANSON, J.M. TD54 | munication of the ACM, 2003. | | JONES, R.E. Sverdrup Technology | - , | | Test Results for Entry Guidance Methods for Reusable | HATHAWAY, D.H. SD50 | | Launch Vehicles—Final Paper. For presentation at the 42nd | NANDY, D. Montana State University | | AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, | WILSON, R.M. SD50 | | January 5–8, 2004. | REICHMANN, E.J. SD50 | | | Erratum: "Evidence that a Deep Meridional Flow Sets the | | HANSON, J.M. TD54 | Sunspot Cycle Period—Abstract Only. For publication in | | JONES, R.E. TD54 | The Astrophysical Journal, 2003. | | Test Results for Entry Guidance Methods for Space | W. (1971) | WILSON, R.M. Vehicles—Final Paper. For publication in the AIAA Journal HATHAWAY, D.H. of Guidance, Control, and Dynamics, 2004. SD50 SD50 (Publicly available. Dates are conference dates.) What the Sunspot Record Tells Us About Space Climate—Abstract Only. For publication in the Solar Physics Journal, 2004. HEATON, A.F. TD54 Solar Sail GN&C Model Comparisons—Final Paper. For presentation at the AIAA GN&C Conference, Providence, RI, August 16–19, 2004. HEFNER, K. FD03 DAVIDSON, G. Northrop Grumman AVIDSON, G. Northrop Grumman Performance as Promised: How the Chandra X-Ray Observatory Accomplished One of NASA's Most Challenging Missions for Billions of Dollars Less Than Originally Planned—Final Paper. For presentation at the AIAA Space 2004 Conference, San Diego, CA, September
28–30, 2004. HENDERSON, S.J. U.S. Military Academy HAMILTON, G.S. ED42 Human Motion Tracking at Marshall Space Flight Center's Collaborative Engineering Center ANVIL—Abstract Only. For presentation at the Huntsville Simulation Conference, Huntsville, AL, October 19–21, 2004. HENLEY, M.W. Boeing/Phantom Works HOWELL, J.T. FD02 Space Solar Power Technology for Lunar Polar Applications—Presentation. For presentation at the International Workshop on the Laser Energy Transmission for Space Exploration and Ground Applications, Nara, Japan, June 6–7, 2004. HEREFORD, J. Murray State University GWALTNEY, D. ED17 Design Space Issues for Intrinsic Evolvable Hardware—Abstract Only. For presentation at the 2004 NASA/DoD Conference on Evolvable Hardware, Seattle, WA, June 24–26, 2004. HEREFORD, J. Murray State University GWALTNEY, D. ED17 Scalability, Timing, and System Design Issues for Intrinsic Evolvable Hardware—Final Paper. For publication in Genetic Programming and Evolvable Machines, 2004. HERREN, K.A. SD70 COHEN, T. UAH LIN, J. UAH PAKHOMOV, A.V. UAH Two-Pulsed Technique for Ablative Laser Propulsion: Force Measurement in Vacuum—Abstract Only. For presentation at the Third International Symposium on Beamed Energy Propulsion, Troy, NY, October 11–13, 2004. HERREN, K.A. SD71 LIN, J. UAH COHEN, T. UAH PAKHOMOV, A.V. UAH THOMPSON, M.S. Information Systems, Inc. Status of the Ablative Laser Propulsion Studies — Abstract Only. For presentation at the 15th Advanced Space Propulsion Workshop, Pasadena, CA, June 15–17, 2004. HOLLADAY, J.B. FD24 DAY, G. Boeing GILL, L. Carleton Technologies Guidelines for Developing Spacecraft Structural Requirements; A Thermal and Environmental Perspective—Final Paper. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19-22, 2004. HOLLADAY, J.B. FD24 REAGAN, S.E. FD24 DAY, G. Boeing Solid-State Distributed Temperature Control for *International Space Station*—Final Paper. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004. HOLLERMAN, W. ALBARDO, T. LENTZ, M. EDWARDS, D.L. HUBBS, W.S. University of Louisiana University of Louisiana ED31 ED31 SEMMEL, C.L. Qualis Corporation Ionizing Radiation Exposure Measurements for Candidate Solar Sails—Final Paper. For presentation at the Joint Propulsion Conference, Huntsville, AL, July 21–23, HOLT, J.M. ED25 CLANTON, S.E. Jacobs Sverdrup Case Study of Risk Mitigation Based on Hardware/Software Integration (HSI) Testing for the *International Space Sta- tion (ISS)* Node 2 Module—Abstract Only. For presentation at the French Aviation & Space Association Complex and Safe Systems Engineering Conference, Paris, France, June 21–22, 2004. HONG, Y.-S. ADAMEK, D.H. BRIDGE, K. MALONE, C.C. YOUNG, R.B. MILLER, T. KARR, L. SD46/BAE Systems SD46/UAH SD46/BAE Systems BAE Systems/UAH SD46 SD46 (Publicly available. Dates are conference dates.) Purification and Crystallization of Murine Myostatin a Negative Regulator of Muscle Mass—Abstract Only. For presentation at the American Society for Biochemistry & Molecular Biology, Boston, MA, June 12–16, 2004. HOOD, R.E. SD60 BLAKESLEE, R.J. SD60 CECIL, D.J. UAH LAFONTAINE, F.J. Raytheon ITSS Goddard Space Flight Center HEYSFIELD, G. MARKS, F. NOAA Hurricane Research Division Tropical Cyclone Precipitation Types and Electrical Field Information Observed by High Altitude Aircraft Instrumentation—Abstract Only. For presentation at the 26th AMS Conference on Hurricanes & Tropical Meteorology, Miami, FL, May 3–7, 2004. HOOD, R.E. SD60 KAKAR, R. NASA Headquarters Early Results of the NASA Convection and Moisture Experiment (CAMEX)—Abstract Only. For presentation at the 58th Interdepartmental Hurricane Conference, Charleston, SC, February 29–March 5, 2004. HOOVER, R.B. SD50 PIKUTA, E.V. SD50 A Case for Microorganisms on Comets, Europa and the Polar Ice Caps of Mars—Abstract Only. For presentation at and publication in Proceedings of the SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. HOOVER, R.B. SD50 PIKUTA, E.V. SD50 WICKRAMASINGHE, N.C. Cardiff Center WALLIS, M.K. Cardiff Center Astrobiology of Comets—Abstract Only. For presentation at and publication in Proceedings of the SPIE Optical Science and Technology 49th Annual Meeting, Denver, CO, HOOVER, R.B. SD50 ROZANOV, A.Y. Paleontological Institute New Evidence for the Presence of Indigenous Microfossils in Carbonaceous Chondrites—Abstract Only. For presentation at and publication in Proceedings of the International Society for Optical Science and Technology 49th Annual Meeting, Vol. 5555, Denver, CO, August 2–6, 2004. August 2-6, 2004. HOOVER, R.B. SD50 ROZANOV, A.Y. Paleontological Institute JERMAN, G. ED21 COSTEN, J. ED21 Microfossils in C1 and CO Carbonaceous Meteorites—Abstract Only. For presentation at and publication in Proceedings of SPIE—The International Society for Optical Science and Technology 48th Annual Meeting, Vol. 5163, San Diego, CA, August 3–8, 2003. HOUSTON, J. Jacobs Sverdrup GATTIS, C.B. ED21 Passive Isolators for Use on the International Space Sta- Passive Isolators for Use on the *International Space Station*—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. HOWARD, R.T. ED19 JOHNSTON, A.S. ED19 BRYAN, T.C. ED19 BOOK, M.L. ED19 Advanced Video Guidance Sensor (AVGS) Development Testing—Final Paper. For presentation at the SPIE Defense and Security Symposium, Orlando, FL, April 12–16, 2004. HOWELL, J.T. FD02 MANKINS, J.C. NASA Headquarters Transformational System Concepts and Technologies for Our Future in Space—Abstract Only. For presentation at the 55th International Astronautical Congress, Vancouver, British Columbia, Canada, October 4–8, 2004. HOWELL, J.T. FD02 O'NEILL, M. Entech, Inc. FORK, R. UAH Advanced Receiver/Converter Experiments for Laser Wireless Power Transmission—Abstract Only. For presentation at the Fourth International Conference on Solar Power From Space, Granada, Spain, June 30–July 2, 2004. HOWSMAN, T.G. O'NEIL, D.A. CRAFT, M.A. Dynamic Concepts A Stigmergic Cooperative Multi-Robot Control Architecture—Final Paper. For presentation at the Ninth International Conference on the Simulation and Synthesis of Living Systems, Boston, MA, September 12–15, 2004. HU, Z.W. SD46 HOLMES, A. SD46 THOMAS, B.R. SD46 CHERNOV, A.A. SD46 CHU, Y.S. Argonne National Laboratory LAI, B. Argonne National Laboratory X-Ray Microscopic Characterization of Protein Crystals— Abstract Only. For presentation at the 10th International (Publicly available. Dates are conference dates.) ED34 Conference on the Crystallization of Biological Macromolecules, Beijing, China, June 5–8, 2004. #### HULCHER, A.B. ED34 Film Processing Module for Automated Fiber Placement—Presentation. For presentation at the SAMPE Conference, NASA Technical Briefings Session, Long Beach, CA, May 19, 2004. ### HULCHER, A.B. Automated Composites Processing Technology: Film Module—Abstract Only. For publication in the AIAA Aerospace America Magazine, 2004. # HUTCHENS, C. FD21 GRAVES, R. Allied Results of the Vapor Compression Distillation Flight Experiment (VCD-FE)—Abstract Only. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004. HYERS, R.W. University of Massachusetts BRADSHAW, R.C. University of Massachusetts ROGERS, J.R. SD46 RATHZ, T.J. UAH LEE, G.W. Washington University GANGOPADHYAY, A.K. Washington University KELTON, K.F. Washington University Containerless Measurement of Thermophysical Properties of Ti-Zr-Ni Alloys—Abstract Only. For presentation at the Minerals, Metals, & Materials Society (TMS) Annual Meeting, Charlotte, NC, March 14–18, 2004. HYERS, R.W. BRADSHAW, R.C. ROGERS, J.R. RATHZ, T.J. LEE, G.W. KELTON, K.F. GANGOPADHYAY, A.K. University of Massachusetts Washington University Surface Tension and Viscosity of Quasicrystal-Forming Ti-Zr-Ni Alloys—Abstract Only. For publication in the International Journal of Thermophysics, 2003. HYERS, R.W. SD46 MATSON, D.M. SD46 KELTON, K.F. SD46 ROGERS, J.R. SD46 Control of Convection in Containerless Processing—Abstract Only. For presentation at The Minerals, Metals, & Materials Society (TMS) Annual Meeting, Charlotte, NC, March 14–18, 2004. ### IRWIN, D.E. SD60 Land Use and Change—Abstract Only. For presentation at the Mesoamerican Environmental Information System—NASA Monitoring and Visualization System (SIAM-SER-VIR) Workshop, Panama City, Panama, July 10–17, 2004, and August 16–20, 2004. IRWIN, D.E. SD60 SEVER, T.L. SD60 GRAVES, S. UAH HARDIN, D. UAH SIAM-SERVIR: An Environmental Monitoring and Decision Support System for Mesoamerica—Abstract Only. For presentation at and publication in Proceedings of the Monitoring Science and Technology Symposium, Denver, CO, September 20–24, 2004. #### JAAP, J. FD42 DAVIS, E. FD42 An Enabling Technology for New Planning and Scheduling Paradigms—Final Paper and Presentation. For presentation at the SpaceOps 2004, Montreal, Quebec, Canada, May 17–21, 2004. JAAP, J. FD42 DAVIS, E. FD42 RICHARDSON, L. FD42 Maximally Expressive Modeling—Final Paper. For presentation at the Fourth International Workshop on Planning and Scheduling for Space, Darmstadt, Germany, June 23–25, 2004. ### JAAP, J. FD42 MAXWELL, T. FD42 Enabling New Operations Concepts for Lunar and Mars Exploration—Abstract Only. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 13–17, 2004. #### JACOBSON, D. XP01 X-37 Flight Demonstrator—A Building Block in NASA's Future Access to Space—Presentation. For presentation at the Space Technology and Information International Technology Forum, Albuquerque, NM, February 11, 2004. ### JACOBSON, D. XP01 X-37 Flight Demonstrator—Orbital Vehicle Technology Development Approach—Presentation. For presentation at the Space Technology and Information International
Technology Forum, Albuquerque, NM, February 11, 2004. ### JEDLOVEC, G.J. SD60 Use of MODIS/AIRS Direct Broadcast Data for Short Term Weather Forecasting — Abstract Only. For presentation at the (Publicly available. Dates are conference dates.) EOS Direct Broadcast Users Conference in Hohala Coast, HI, November 17–20, 2003. JEDLOVEC, G.J. SD60 HAINES, S. UAH SUGGS, R.J. SD60 BRADSHAW, T. NWS Forecast Office BURKS, J. NWS Forecast Office MODIS Data in AWIPS: A Precursor of NPOESS and GOES-R Capabilities—Abstract Only. For presentation at the National Weather Association Annual Meeting, Portland, OR, October 16–21, 2004. JOHNSON, D.L. ED44 VAUGHAN, W.W. UAH Terrestrial Environment (Climatic) Criteria Handbook for Use in Aerospace Vehicle Development—Final Paper. For presentation at the 11th AMS Conference on Aviation, Range, and Aerospace Meteorology, Hyannis, MA, October 4–8, 2004. JOHNSON, D.L. ED44 VAUGHAN, W.W. UAH KELLER, V.W. ED44 Status on Updated NASA Standard—"Terrestrial Environment (Climatic) Criteria Handbook for Use in Aerospace Vehicle Development"—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. | JOHNSON, L. | TD05 | |------------------|------| | ALEXANDER, L.A. | TD05 | | BAGGETT, R.M. | TD05 | | BONOMETTI, J.A. | TD05 | | HERRMANN, M. | TD05 | | JAMES, B.F. | TD05 | | MONTGOMERY, S.E. | TD05 | | NACA'- I., C D | D O | NASA's In-Space Propulsion Technology Program: Overview and Status—Final Paper. For presentation at the 52nd JANNAF Meeting/1st Liquid Propulsion & Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004, and for presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Fort Lauderdale, FL, July 11–14, 2004. JOHNSON, L. TD05 BISHOP-BEHEL, K. TD05 In-Space Propulsion for Science & Exploration—Presentation. For presentation at the National Space & Missile Materials Symposium, Seattle, WA, June 21–25, 2004. JONES, P.R. SD60 JEDLOVEC, G.J. SD60 SUGGS, R.J. SD60 HAINES, S.L. SD60 Application of Satellite-Derived Land Surface Temperature to Minimum Temperature Forecasting—Abstract Only. For presentation at the 13th Conference on Satellite Meteorology and Oceanography, Norfolk, VA, September 20–24, 2004. JUDGE, R.A.SD40SNELL, E.H.BAE Systems/SD40KEPHART, R.SD40VAN DER WOERD, M.J.BAE Systems/SD40 Decades of Data: Extracting Trends From Microgravity Crystallization History—Abstract Only. For presentation at the Symposium on Neutron Protein Crystallography, Tokyo, Japan, February 14–20, 2004. JUSTUS, C.G. Computer Sciences Corporation DUVALL, A.L. Computer Sciences Corporation KELLER, V.W. ED44 Connecting Atmospheric Science and Atmospheric Models for Aerocaptured Missions to Titan and The Outer Planets—Abstract Only. For presentation at the International Conference, European Geosciences Union 1st General Assembly, Nice, France, April 25–30, 2004. JUSTUS, C.G. Morgan Research Corporation/ED44 DUVALL, A.L. Morgan Research Corporation/ED44 KELLER, V.W. ED44 Atmospheric Models for Aerocapture—Abstract/Final Paper. For presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Fort Lauderdale, FL, July 12–16, 2004. JUSTUS, C.G. Morgan Research Corporation/ED44 DUVALL, A.L. Morgan Research Corporation/ED44 KELLER, V.W. ED44 Validation of Mars-Gram and Planned New Features—Final Paper. For presentation at the 35th COSPAR Scientific Assembly, Paris, France, July 18–25, 2004. JUSTUS, C.G. Morgan Research Corporation/ED44 DUVALL, A.L. Morgan Research Corporation/ED44 KELLER, V.W. ED44 Earth Gram-99 and Trace Constituents—Final Paper. For presentation at the 35th COSPAR Scientific Assembly, Paris, France, July 18–25, 2004. JUSTUS, C.G. Computer Sciences Corporation DUVALL, A.L. Computer Sciences Corporation KELLER, V.W. ED44 Atmospheric Models for Aerocapture Systems Studies—Abstract Only. For presentation at the AIAA Atmospheric Flight Mechanics Symposium, Providence, RI, August 16–19, 2004. (Publicly available. Dates are conference dates.) JUSTUS, C.G. Morgan Research Corp./ED44 DUVALL, A.L. Morgan Research Corp./ED44 KELLER, V.W. ED44 Atmospheric Models for Aeroentry and Aeroassist—Abstract/Final Paper. For presentation at the 2nd International Planetary Probe Workshop, Ames Research Center, CA, August 23–27, 2004. KAKAR, R. NASA Headquarters GOODMAN, H.M. SD60 HOOD, R.E. SD60 GUILLORY, A.R. SD60 Overview of the Convection and Moisture Experiment (CAMEX)—Abstract Only. For publication in the Journal of Atmospheric Science, 2004. KAUFFMAN, B. ED03 HARDAGE, D. ED03 MINOR, J. ED03 Space Environments and Effects (SEE) Program: Spacecraft Charging Technology Development Activities—Final Paper and Presentation. For presentation at the 8th Spacecraft Charging Technology Development Conference, Huntsville, AL, October 20–24, 2003. KEYS, A.S. SD50 CROW, R.W. Sensing Strategies, Inc. ASHLEY, P.R. U.S. Army Aviation NELSON, JR., T.R. Air Force Laboratory, SNDD PARKER, J.H. Air Force Laboratory, SNJT BEECHER, E.A. Air Force Laboratory, SNJT Fabrication and Testing of Binary-Phase Fourier Gratings for Nonuniform Array Generation—Final Paper. For presentation at the Optical Society of America's Diffractive Optics and Micro-Optics Conference, Rochester, NY, October 9–13, 2004. KHAZANOV, G.V. SD50 The Nonlinear Coupling of Alfvén and Lower Hybrid Waves in Space Plasma—Abstract Only. For presentation at the 2004 National Radio Science Meeting, Boulder, CO, January 4–8, 2004. KHAZANOV, G.V. SD50 Large-and Small-Scale Ring Current Electrodynamic Coupling—Abstract Only. For presentation at the 30th Anniversary Yosemite Workshop on Inner Magnetosphere Interaction, Yosemite, CA, February 3–6, 2004. KHAZANOV, G.V. SD50 The Nonlinear Coupling of Electromagnetic Ion Cyclotron and Lower Hybrid Waves in the Ring Current Region—Abstract Only. For presentation at the 2004 American Geophysics Spring Meeting, Montreal, Quebec, Canada, May 17–21, 2004. KHAZANOV, G.V. SD50 Ring Current Electrodynamic Coupling—Abstract Only. For presentation at the 35th COSPAR Scientific Assembly, Paris, France, July 18–25, 2004. KHAZANOV, G.V. SD50 GALLAGHER, D.L. SD50 SPANN, J.F. SD50 SINGH, N. UAH Cross-Scale Coupling in the Inner Magnetosphere—Abstract Only. For presentation at the Huntsville 2004 Workshop, Huntsville, AL, October 18–22, 2004. KHAZANOV, G.V. SD50 LIEMOHN, M.W. University of Michigan FOK, M.-C. Goddard Space Flight Center NEWMAN, T.S. UAH RIDLEY, A.J. University of Michigan Stormtime Particle Energization With High Temporal Resolution AMIE Potentials—Abstract Only. For publication in the Journal of Geophysical Research, 2004. KHAZANOV, G.V. SD50 SINGH, N. UAH GAMAYUNOV, K.V. University of Alaska Fairbanks KRIVORUTSKY, E.N. SD50 The Role of the Heavy Ions in the Wave Magnetospheric Phenomena—Abstract Only. For presentation at and publication in Proceedings of the American Geophysical Union Fall 2004 Annual Meeting, San Francisco, CA, December 13–17, 2004. KIESSLING, E. ED01 Organizational Considerations in Managing System Safety: A NASA Case Study—Abstract Only. For presentation at the American Society for Engineering Management, Alexandria, VA, October 20–23, 2004. KIESSLING, E. ED01 TIPPETT, D.D. UAH SHIVERS, H. ED01 Improving Performance of the System Function at Marshall Space Flight Center—Final Paper. For presentation at the American Society for Engineering Management 25th National Conference, Alexandria, VA, October 20–23, 2004. KLEIMAN, J.I. Integrity Testing Laboratory GUDIMENKO, Y. Integrity Testing Laboratory ISKANDEROVA, Z.A. Integrity Testing Lab. GRIGOREVSKI, A. Public Joint Stock Co. (Publicly available. Dates are conference dates.) EDWARDS, D.L. ED31 FINCKENOR, M. ED31 Simulated Space Environment Exposure of Surface-Modified Thermal Control Coatings—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–9, 2004. KLOSE, S. Thuringer Landessternwarte GREINER, J. Max Planck Institute Max Planck Institute RAU, A. HENDEN, A.A. USNO/USRA HARTMANN, D.H. Clemson University Thuringer Landessternwarte ZEH, A. MASETTI, N. Istituto di Astrofisica Thuringer Landessternwarte GUENTHER, E. KOUVELIOTOU, C. ET AL. The Achromatic Light Curve of the Optical Afterglow of GRB 030226 at a Redshift of Z~2*—Abstract Only. For publication in The Astrophysical Journal, 2004. KLOSE, S. Thuringer Landesternwarte GREINER, J.C. Max Planck Institute RAU, A. Max Planck Institute HENDEN, A.A. U.S. Naval Observatory HARTMANN, D.H. Clemson University ZEH, A. Thuringer Landessternwarte RIES, C. Wendelstein-Observatorium MASETTI, N. Istituto di Astrofisica KOUVELIOTOU, C. **SD50** ET AL. Probing a GRB Progenitor at a Redshift of *z*=2: A Comprehensive Observing Campaign of the Afterglow of GRB 030226—Abstract Only. For publication in The Astronomical Journal, 2004. KLOSE, S. Thuringer Landesstern. HENDEN, A.A. U.S. Naval Observatory GEPPERT, U. Astrophysical Institute HARTMANN, D.H. Dept./Physics & Astronomy KOUVELIOTOU, C. SD50 LUGINBUHL, C.B. U.S. Naval Observatory STECKLUM, B. Thuringer Landesstern. VRBA, F.J. U.S. Naval Observatory A Deep Near-Infrared Survey of the N49 Region Around the Soft Gamma-Ray Repeater 0526-66—Abstract Only. For publication in The Astrophysical Journal Letters, 2004. KNOX, J.C. FD21 Experimental and Analytical Investigation of Pressure Differentials for Clean and Loaded Wire Meshes Used in Zeolite Retention—Final Paper. For presentation at the 34th International Conference on Environments Systems, Colorado Springs, CO, July 19–22, 2004. KNOX, J.C. FD21 MULLOTH, L.M. SAIC AFFLECK, D.L. SAIC Integrated Testing of a 4-Bed Molecular Sieve and a Temperature-Swing Absorption Compressor for Closed-Loop Air Revitalization—Final Paper. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004. KOBELL, W. SD70 A Novel and New Ultra-Lightweight Reinforcement for Producing Low Mass Optical Systems—Abstract Only. For
presentation at the Mirror Technology Days, Huntsville AL, August 17–19, 2004. KOELFGEN, S.J. ESKRIDGE, R. TD40 FIMOGNARI, P. HAWK, C.W. UAH LEE, M. TD40 MARTIN, A. TD40 Magnetic and Langmuir Probe Measurements on the Plasmoid Thruster Experiment (PTX)—Abstract/Final Paper. For presentation at the 40th AIAA Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. #### KOLODZIEJCZAK, J.J. SD31 Lessons for STEP From GP-B—Abstract Only. For presentation at Testing the Equivalence Principle on Ground and in Space, Pescara, Italy, September 20–24, 2004. KOROTCHKINA, L.G. State University of NY/Buffalo CISZAK, E.M. SD46 PATEL, M.S. State University of NY/Buffalo Function of Several Critical Amino Acids in Human Pyruvate Dehydrogenase Revealed By Its Structure—Abstract Only. For publication in the Archives of Biochemistry and Biophysics, 2004. KOSHAK, W. SD60 Dimensional Reduction: A Method for Retrieving Lightning Charge—Abstract Only. For presentation at and publication in Proceedings of the 2004 Fall Meeting of the American Geophysical Union, San Francisco, CA, December 13–17, 2004. KOUVELIOTOU, C. SD50 Observations of Magnetars—Abstract Only. For presentation at The Electromagnetic Spectrum of Neutron Stars Conference, Marmaris, Turkey, June 13–18, 2004. KOUVELIOTOU, C. SD50 Observations of X-Ray Afterglows—Abstract Only. For presentation at the Workshop on Gamma-Ray Bursts and Supernovae Connection, Seattle, WA, July 5–7, 2004. (Publicly available. Dates are conference dates.) KOUVELIOTOU, C. SD50 GRACE Collaboration in the Swift Era—Abstract Only. For presentation at and publication in Proceedings of the Meeting of the Energy Astrophysics Division (HEAD) of the American Astronomical Society, New Orleans, LA, September 8–11, 2004. KOUVELIOTOU, C. WOOSLEY, S.E. PATEL, S.K. LEVAN, A. University of California University of Leicester University of Leicester University of Leicester University of Leicester RAMIREZ-RUIZ, E. Institute for Advanced Study WIJERS, R.A.M.J. University of Amsterdam WEISSKOPF, M.C. SD50 TENNANT, A.F. SD50 ET AL. Chandra Observations of the X-Ray Environs of SN 1998bw/GRB 980425—Abstract Only. For publication in The Astrophysical Journal, 2004. KULPA, V. QS10 S&MA Requirements Tool (SMART)—Presentation. For presentation at the Seventh Annual Assurance Technology Symposium, Ohio Aerospace Institute Auditorium, Cleveland, OH, June 8–11, 2004. LAPENTA, W.M. BRADSHAW, T. BURKS, J. DARDEN, C. DEMBEK, S. SD60 NWS Forecast Office NWS Forecast Office NWS Forecast Office USRA Diabatic Initialization of Mesoscale Models in the Southeastern United States: Can 0 to 12h Warm Season QPF be Improved?—Abstract Only. For presentation at the 20th Conference on Weather Analysis and Forecasting, Seattle, WA, January 11–15, 2004. LEAHY, F.B. ED44 Evaluation of the Space Shuttle Transatlantic Abort Landing Atmospheric Sounding System—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. LEE, G.W. Washington University GANGOPADHYAY, A.K. Washington University KELTON, K.F. Washington University HYERS, R.W. University of Massachusetts RATHZ, T.J. UAH ROGERS, J.R. SD50 A Liquid-Liquid Transition in an Undercooled Ti-Zr-Ni A Liquid-Liquid Transition in an Undercooled Ti-Zr-Ni Liquid—Abstract Only. For publication in Nature, 2003. LEE, G.W. Washington University GANGOPADHYAY, A.K. Washington University KELTON, K.F. Washington University HYERS, R.W. University of Massachusetts RATHZ, T.J. UAH ROGERS, J.R. SD46 Difference in Icosahedral Short-Range Order in Early and Late Transition Metals Liquids—Abstract Only. For publication in Physical Review Letters, 2003. LEE, J.A. ED33 Commercialization of NASA's High Strength Cast Aluminum Alloy for High Temperature Applications—Abstract and Presentation. For presentation at the 28th Annual Conference on Composites, Materials & Structures, Cocoa Beach, FL, January 26–30, 2004. LEE, J.A. ED33 High Strength and Compatible Aluminum Alloy for Hydrogen-Peroxide Fuel Tanks—Abstract Only. For presentation at the 52nd JANNAF Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. LEE, J.K. UAH NEWMAN, T.S. UAH GARY, G.A. SD50 Automated Detection of Solar Loops by the Oriented Connectivity Method—Final Paper. For presentation at and publication in Proceedings of the 17th International Conference on Pattern Recognition, Cambridge, UK, August 23–26, 2004. LEIMKUEHLER, T.O. Honeywell, Inc. LUKENS, C. Honeywell, Inc. REEVES, D.R. The Boeing Company HOLT, J.M. ED25 Recent Operational Experience With the Internal Thermal Control System Dual-Membrance Gas Trap—Final Paper. For presentation at the 2004 International Conference on Environmental Systems (ICES) 24th Annual Meeting, Colorado Springs, CO, July 19–22, 2004. LEIMKUEHLER, T.O. Honeywell, Inc. LUKENS, C. Honeywell, Inc. REEVES, D.R. The Boeing Company HOLT, J.M. ED25 Effects of Surfactant Contamination on the Next Generation Gas Trap for the *ISS* Internal Thermal Control System—Final Paper. For presentation at the 2004 International Conference on Environmental Systems (ICES), 34th Annual Meeting, Colorado Springs, CO, July 19–22, 2004. LI, C. UAB BAN, H. UAB (Publicly available. Dates are conference dates.) | L | IN. B. U | JAB | LI, C. | UAB | |---|---|------|----------------|------| | S | , | | SU, CH. | SD46 | | S | U, CH. SI | D46 | LEHOCZKY, S.L. | SD46 | | L | EHOCZKY, S.L. SI | D46 | SCRIPA, R.N. | UAB | | | Temperature Dependence of Density, Viscosity, and E | lec- | BAN, H. | UAB | | | trical Conductivity for Hg-Based II-VI Semiconduc | | | UAB | trical Conductivity for Hg-Based II–VI Semiconductor Melts—Abstract Only. For publication in the Journal of Crystal Growth, 2004. | LI, C. | UAB/SD46 | |----------------|----------| | LEHOCZKY, S.L. | SD46 | | SU, CH. | SD46 | | SCRIPA, R.N. | UAB | Electrical Conductivity of HgTe at High Temperatures—Abstract Only. For presentation at the 2004 Materials Research Society (MRS) Fall Meeting, Boston, MA, November 29–December 3, 2004. | LI, C. | UAB | |----------------|------| | BAN, H. | SD46 | | LIN, B. | SD46 | | SCRIPA, R.N. | SD46 | | SU, CH. | SD46 | | LEHOCZKY, S.L. | SD46 | | ZHU, S. | SD46 | Transient Torque Method: A Fast and Non-Intrusive Technique to Simultaneously Determine Viscosity and Electrical Conductivity of Semiconducting and Metallic Melts—Abstract Only. For publication in Review of Scientific Instruments, 2003. | LI, C. | UAB | |----------------|------| | SCRIPA, R.N. | UAB | | BAN, H. | UAB | | LIN, B. | UAB | | SU, CH. | SD46 | | LEHOCZKY, S.L. | SD46 | Density, Electrical Conductivity, and Viscosity of Hg0.8Cd0.2Te Melt—Abstract Only. For presentation at the 14th International Conference on Crystal Growth, Grenoble, France, August 10–13, 2004, and publication in the Journal of Crystal Growth. | LI, C. | | SD46 | |----------------|----------------|--------------------------| | SCRIPA, R.N. | | SD46 | | BAN, H. | | SD46 | | LIN, B. | | SD46 | | SU, CH. | | SD46 | | LEHOCZKY, S.L. | | SD46 | | Thormonhygical | Droportios and | Structural Transition of | Thermophysical Properties and Structural Transition of Hg0.8Cd0.2Te Melt—Abstract Only. For publication in the Journal of Non-Crystalline Solids, 2004. Thermophysical Properties of Selected II–VI Semiconducting Melts—Abstract Only. For presentation at the 4th International Conference on Solidification and Gravity, Miskolc, Hungary, September 6–10, 2004. LIEMOHN, M.W. University of Michigan KHAZANOV, G.V. SD50 Magnetosphere-Ionosphere Coupling and Associated Ring Current Energization Processes—Abstract Only. For publication in the American Geophysical Union Monograph on Astrophysical Particle Acceleration in Geospace and Beyond, 2004. | LIEMOHN, M.W. | SD50 | |-----------------|------| | RIDLEY, A.J. | SD50 | | KOZYRA, J.U. | SD50 | | GALLAGHER, D.L. | SD50 | | BRANDT, P.C. | SD50 | | HENDERSON, M.G. | SD50 | | DENTON, M.H. | SD50 | | JAHN, J.M. | SD50 | | ROELOF, E.C. | SD50 | | ET AL. | | Conductance Effects on Inner Magnetospheric Plasma Morphology: Model Comparisons With IMAGE EUV, MENA and HENA Data—Abstract Only. For presentation at the Spring AGU 2004 Meeting, Montreal, Quebec, Canada, and publication in Proceedings of the 2004 Joint Assembly, AGU, CGU, & Society of Exploration Geophysicts, 2004. #### LITCHFORD, R.J. TD40 Propulsion and Power Technologies for The NASA Exploration Vision: A Research Perspective—Presentation. For presentation at the Symposium on MHD Electrical Power Generation and Related Technology, Tsukuba Science City, Japan, September 10, 2004. | LOVELACE, J. | SD46 | |--------------|------| | SOARES, A.S. | SD46 | | BELLAMY, H. | SD46 | | SWEET, R.M. | SD46 | | SNELL, E.H. | SD46 | | BORGSTAHL G | SD46 | First Results of Digital Topography Applied to Macromolecular Crystals—Abstract Only. For publication in the Journal of Applied Crystallography, 2004. (Publicly available. Dates are conference dates.) MACH, D.M. BLAKESLEE, R.J. BAILEY, J.C. FARRELL, W.M. Goddard Space Flight Center GOLDBERG, R.A. DESCH, M.D. Goddard Space Flight Center Goddard Space Flight Center Goddard Space Flight Center Lightning Optical Pulse Statistics From Storm Overflights During the Altus Cumulus Electrification Study—Abstract Only. For publication in the Special Issue of Atmospheric Research, 2004. MACLEOD, T.C. SD22 HO, F.D. UAH Ferroelectric Field Effect Transistor Model Using Partitioned Ferroelectric Layer and Partial Polarization—Abstract Only. For presentation at The 16th International Symposium on Integrated Ferroelectrics, Gyeongiu, Korea, April 8, 2004, and for publication in the Integrated Ferroelectric Journal, 2004. MADDOX, W. UAH/CSPAR SPANN, J.F. SD50 GERMANY, G. UAH/CSPAR Correlation of Far Ultraviolet Lunar Albedo With Solar Activity—Abstract Only. For presentation at and publication in Proceedings of the Fall AGU 2004 Meeting, San Francisco, CA,
December 13–17, 2004. MAJUMDAR, A. ED25 Numerical Modeling of Conjugate Heat Transfer in Fluid Network—Abstract Only. For presentation at the 2004 15th Annual Thermal & Fluids Analysis Conference, Philadelphia, PA, August 30–September 3, 2004. | MAKAL, A. | SD46 | |---|-----------| | HONG, YS. | SD46 | | POTTER, R. | SD46 | | VETTAIKKORUMAKANKAUV, A.K. | SUNY | | KOROTCHKINA, L.G. | SUNY | | PATEL, M.S. | SUNY | | CISZAK, E.M. | SD46 | | I 4 : 4 C - 4 1 C - 4 - 6 D 1 - 1 - 1 : | . 1. D.11 | Intricate Crystal Structure of Dihydrolipoamide Dehydrogenase (E3) With its Binding Protein: Multiple Copies, Dynamic and Static Disorders—Abstract Only. For presentation at the American Crystallographic Association, Chicago, IL, July 17–22, 2004. MALONE, R.W. QD01 MOSES, K. Futron Corporation Development of Risk Assessment Matrix for NASA Engineering and Safety Center—Final Paper. For presentation at the Risk Analysis: The Profession and the Future, Wyndham Palm Springs, CA, December 5–8, 2004. MANGUS, D. TD54 HEATON, A.F. TD54 Solar Sail Control Actuator Concepts—Final Paper. For presentation at the Solar Sail Technology and Applications Conference, Greenbelt, MD, September 28–29, 2004. MARKUSIC, T.E. TD40 Liquid-Metal-Fed Pulsed Electromagnetic Thrusters for In-Space Propulsion—Final Paper. For presentation at the JANNAF Conference, Las Vegas, NV, May 10–13, 2004. MARKUSIC, T.E. TD40 Liquid Metal Propellant Feed System for Plasma Propulsion—Abstract Only. For presentation at the 40th AIAA Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. MARKUSIC, T.E. JONES, J.E. COX, M.D. TD40 TD40 Thrust Stand for Electric Propulsion Performance Evaluation—Abstract/Final Paper. For presentation at the Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. MARTIN, A. TD40 ESKRIDGE, R. TD40 FIMOGNARI, P. UAH KOELFGEN, S.J. UAH LEE, M. TD40 Progress on the Plasmoid Thruster Experiment (PTX)—Abstract Only. For presentation at the 40th AIAA Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. MARTIN, A. TD40 ESKRIDGE, R. TD40 FIMOGNARI, P. UAH KOELFGEN, S.J. UAH LEE, M. TD40 The Plasmoid Thruster Experiment (PTX)—Abstract Only. For presentation at the American Physical Society 46th Annual Meeting of the Division of Plasma Physics, Savannah, GA, November 15–19, 2004. MARTIN, J.J. TD40 REID, R.S. TD40 Sodium Based Heat Pipe Modules for Space Reactor Concepts: Stainless Steel SAFE-100 Core—Final Paper. For presentation at the 2004 International Congress on Advances in Nuclear Power Plants, Pittsburg, PA, June 13–17, 2004. (Publicly available. Dates are conference dates.) MARTIN, J.J. SALVAIL, P. Sodium Heat Pipe Module Processing for the SAFE-100 Reactor Concept—Final Paper. For presentation at the STAIF 2004 Conference, Albuquerque, NM, February 8–12, 2004. MARTIN, M.A. TD53 NGUYEN, H.H. TD53 GREENE, W.D. TD53 SEYMOUR, D C. TD53/ERC, Inc. Transient Mathematical Modeling for Liquid Rocket Engine Systems: Methods, Capabilities, and Experience—Final Paper. For presentation at the 5th International Symposium on Liquid Space Propulsion, Chattanooga, TN, October 27–30, 2003. MAY, G. Institute for Technology Development MITCHELL, B. SD10 Imaging Beyond What Man Can See—Abstract Only. For presentation at the Monitoring Science and Technology Symposium, Denver, CO, October 21–24, 2004. MAZURUK, K. UAH VOLZ, M.P. SD46 Lorentz Body Force Induced by Traveling Magnetic Fields—Abstract Only. For publication in the Journal Magnetohydrodynamics, 2003. MCCAUL, JR., E.W. SD60 COHEN, C. USRA/SD60 KIRKPATRICK, C. UAH The Sensitivity of Simulated Storm Structure and Intensity to the Temperature at the Lifted Condensation Level—Abstract Only. For publication in the Monthly Weather Review, 2004. MCCOLLUM, M. ED44 Space Environmental Effects and Spacecraft EMC—Presentation. For presentation at the 2004 IEEE EMS Symposium, Santa Clara, CA, August 9–13, 2004. MCNAMARA, H. ED44 JONES, J. University of Western Ontario KAUFFMAN, B. ED44 SUGGS, R.M. ED44 COOKE, W.J. Morgan Research Corporation/ED44 SMITH, S. Morgan Research Corporation/ED44 Meteoroid Engineering Model (MEM): A Meteoroid Model for the Inner Solar System—Abstract Only. For presentation at the Meteoroids Conference 2004, London, Ontario, Canada, August 16-20, 2004. MCNEAL, JR., C.I. TD07 Bantam: A Cautionary Tale—Presentation. For presentation at the Space 2004 Conference and Exposition, San Diego, CA, September 28–30, 2004. MCNEAL, JR., C.I. TD07 A Decade of X-Vehicles: Lessons Learned—Presentation. For presentation at Space 2004 Conference and Exposition, San Diego, CA, September 28–30, 2004. MEEGAN, C.A. SD50 The GLAST Burst Monitor—Abstract Only. For presentation at the American Physical Society, Denver, CO, May 1–4, 2004. MEINHOLD, A. MP71 Shuttle Environmental Assurance (SEA) Initiative—Presentation. For presentation at the U.S. Army Materials Command Environmental Office, Madison, AL, June 2–3, 2004. MINAMITANI, E.F. BAE Systems PUSEY, M.L. SD46 Flourescent Approaches to High Throughput Crystallaography—Abstract Only. For presentation at the 10th International Conference on the Crystallization of Biological Macromolecules, Beijing, China, June 5–8, 2004. MINAMITANI, E.F. BAE Systems PUSEY, M.L. SD46 Solution-Phase Processes of Macromolecular Crystallization—Abstract Only. For presentation at the 10th International Conference on the Crystallization of Biological Macromolecules, Beijing, China, June 5–8, 2004. MINOW, J.I. ED44 ALSTATT, R.L. Jacobs Sverdrup/ED44 NEERGAARD, L.F. Jacobs Sverdrup/ED44 Interplanetary Radiation and Internal Charging Environment Models for Solar Sails—Abstract Only. For presentation at the Solar Sail Technology and Applications Conference, Greenbelt, MD, September 28–29, 2004. MITCHELL, D.W. XP01 X-37 Flight Demonstrator—X-40 A Flight Test Approach—Presentation. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 11, 2004. MONACO, L. SD46 Lab on a Chip Application Development for Exploration—Abstract Only. For presentation at the Mars Astrobiology Science and Technology Workshop, Washington, DC, September 8–10, 2004. (Publicly available. Dates are conference dates.) MONTGOMERY IV, E.E. **TD05** JOHNSON, L. **TD05** The Development of Solar Sail Propulsion for NASA Science Missions to the Inner Solar System—Final Paper. For presentation at the 45th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics and Materials Conference, 5th AIAA Gossamer Spacecraft Forums, Palm Springs, CA, April 19-24, 2004. MONTGOMERY IV, E.E. TD05 NALL, M.E. ary 4-8, 2004. NALL, M.E. Aerospace Sciences Meeting and Exhibit, Reno, NV, Janu- SD10 **SD10** **SD10** JOHNSON, L. **TD05** Accelerating Exploration Through the Sharing of Best Practices in Research Partnerships—Abstract Only. For presentation at the 24th International Symposium on Space Technology and Science, Miyazaki, Japan, May 30-June 6, 2004. Meeting and Exhibit, Reno, NV, January 5–8, 2004, and for publication in the Journal of Propulsion and Power, 2004. Meeting NASA's Mission Through Commercial Partner- Development of Solar Sail Propulsion for Inner Solar System NASA Science Missions-Final Paper. For presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Fort Lauderdale, FL, July 11–14, 2004. MOORE, R.L. SD50 FALCONER, D.A. PORTER, J.G. UAH SD10 HATHAWAY, D.H. **SD50** SD50 YAMAUCHI, Y. **SD50** Coronal Heating, Spicules, and Solar-B-Abstract Only. For presentation at and publication in Proceedings of the Fifth Solar-B Science Meeting, Tokyo, Japan, November 14, 2003. MOORE, R.L. SD50 **SAIC** FALCONER, D.A. STERLING, A.C. **SD50** SD50 Main-Sequence CME's as Magnetic Explosions: Compatibility With Observed Kinematics—Abstract Only. For presentation at the 2004 Shine Workshop, Big Sky, MT, June 26-July 2, 2004. SD50 MOORE, R.L. STERLING, A.C. SD50 Compact Flares and CMEs—Abstract Only. For presentation at the RHESSI/SOHO/TRACE Workshop: Coordinated Observations of Flares and CME's, Sonoma, CA, December 8-11, 2004. MOORE, R.L. SD50 YAMAUCHO, Y. **NJIT** Solar Magnetic Explosions, Spicules, and the Heliosphere— Abstract Only. For presentation at and publication in Proceedings of the 2004 Conference of the American Astronomical Society/Solar Physics Division, Denver, CO, May 30-June 3, 2004. MORRIS, C.I. TD40 Allowables for Structural Composites — Abstract Only. For Numerical Modeling of Pulse Detonation Rocket Engine Gasdynamics and Performance—Final Paper and Presentation. For presentation at the 42nd AIAA Aerospace Sciences NEVALAINEN, J. SD50 OOSTERBROEK, T. BONAMENTE, M. SD50 SD50 COLAFRANCESCO, S. SD50 38 ships—Abstract Only. For presentation at the 42nd AIAA CASAS, J. NALL, M.E. **SD10** CASAS, J. Space Exploration Technologies Developed Through Existing and New Research Partnerships Initiatives—Abstract Only. For presentation at the 55th International Astronautical Congress, Vancouver, British Columbia, Canada, October 4-8, 2004. NEERGAARD, L.F. Jacobs Sverdrup/ED44 DAVIS, V.A. SAIC GARDNER, B. MANDELL, M. **SAIC** MINOW, J.I. **ED44** Analysis of Surface Charging for a Candidate Solar Sail Mission Using Nascap-2k—Abstract Only. For presentation at the Solar Sail Technology and Applications Conference, Greenbelt, MD, September 28-29, 2004. NESTEROV, V.V. New Mexico Highlands University New Mexico Highlands University ANTIPIN, M.Y. NESTEROV, V.N. New Mexico Highlands University MOORE, C.E. **SD46** CARDELINO, B.H. Spellman College New Mexico Highlands University TIMOFEEVA, T.V. Thermally Stable Heterocyclic Imines as New Potential Nonlinear Optical Materials—Abstract Only. For publication in the Journal of Physical Chemistry B, 2004. presentation at the International Conference on Composite Engineering, Hilton Head, SC, August 8–14, 2004. NETTLES, A.T. ED34 (Publicly available. Dates are conference dates.) | Non-Thermal Hard X-Ray Emission in Galaxy Clusters |
--| | Observed With the BeppoSAX PDS—Abstract Only. For | | publication in The Astrophysical Journal, 2003. | | NEWCHURCH, M.J. | UAH | |-----------------------------|-----------------------------| | FULLER, K.A. | UAH | | BOWDLE, D.A. | UAH | | JOHNSON, S. | SD60 | | KNUPP, K.R. | UAH | | GILLANI, N. | UAH | | BIAZAR, A. | UAH | | MCNIDER, R.T. | UAH | | BURRIS, J. | Goddard Space Flight Center | | ET AL. | | | Vertical Profiling of Air P | Collution at RAPCD—Abstract | Vertical Profiling of Air Pollution at RAPCD—Abstract Only. For presentation at the SPIE Optical Science and Technology 49th Annual Meeting, Denver, CO, August 2–6, 2004. | NEWMAN, T.S. | UAH | |-------------------------------|--------------------| | SANTHANAM, N. | UAH | | ZHANG, H. | UAH | | GALLAGHER, D.L. | SD50 | | Limited Anala Decemptantian M | athed for Decement | Limited Angle Reconstruction Method for Reconstructing Terrestrial Plasmaspheric Densities From EUV Images—Abstract Only. For presentation at The Applied Information Systems Research Program, Pittsburg, PA, October 28–29, 2003. NEWTON, R.L. ED10 DAVIDSON, J.L. Vanderbilt University ICE, G.E. Oak Ridge National Laboratory LIU, W. Oak Ridge National Laboratory Synchroton X-Ray Microdiffraction Analysis of Proton Irradiated Polycrystalline Diamond Films—Final Paper. For publication in Diamond and Related Materials, 2004. | NGUYEN, H.H. | TD53 | |------------------|------------------------------------| | MARTIN, M.A. | TD53 | | An Interpolation | Method for Obtaining Thermodynamic | An Interpolation Method for Obtaining Thermodynamic Properties Near Saturated Liquid and Saturated Vapor Lines—Final Paper. For presentation at the 52nd JANNAF Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–14, 2004. NICHOLS, K.F. FD41 SCHNEIDER, L. COLSA Corporation BEST, S. FD41 Making Wireless Networks Secure for NASA Mission Critical Applications Using Virtual Private Network (VPN) Technology—Final Paper and Presentation. For presentation at the SpaceOps 2004, Montreal, Quebec, Canada, May 17–21, 2004. | NICHOLS, K.F. | FD41 | |---------------|-------------------| | SCHNEIDER, L. | COLSA Corporation | | BEST, S. | FD41 | Making Wireless Networks Secure for NASA Mission Critical Applications Using Virtual Private Network (VPN) Technology—Abstract Only. For presentation at the 55th International Astronautical Congress, Vancouver, CA, October 4–8, 2004. | NISHIKAWA, K.I. | SD50 | |-----------------|-----------------------| | HARDEE, P. | University of Alabama | | RICHARDSON, G. | UAH | | PREECE, R. | UAH | | SOL, H. | UAH/SD50 | | FISHMAN, G.J. | SD50 | Particle Acceleration and Magnetic Field Generation in Electron-Positron Relativistic Shocks—Abstract Only. For publication in The Astrophysical Journal, 2004. | NISHIKAWA, K.I. | SD50 | |-----------------|-----------------------------| | HEDEDAL, C. | Niels Bohr Institute | | HARDEE, P. | University of Alabama | | RICHARDON, G. | SD50 | | PREECE, R. | UAH/SD50 | | SOL, H. | Observatore de Paris-Meudon | | FISHMAN, G.J. | SD50 | Particle Acceleration, Magnetic Field Generation, and Emission in Relativistic Shocks—Abstract Only. For presentation at the Swift Workshop, New Orleans, LA, September 8, 2004; for presentation at and publication in Proceedings of the 8th Meeting of the American Astronomical Society High Energy Astrophysics Division, New Orleans, LA, September 8–11, 2004; and for presentation at the Workshop on Relativistic Plasmas in Magnetic Field, Stanford, CA, August 16–18, 2004. | NISHIKAWA, K.I. | SD50 | |-----------------|------| | RICHARDSON, G. | SD50 | | KOIDE, S. | SD50 | | SHIBATA, K. | SD50 | | KUDOH, T. | SD50 | | HARDEE, P. | SD50 | | FISHMAN, G.J. | SD50 | | | | A General Relativistic Magnetohydrodynamics Simulation of Jet Formation With a State Transition—Abstract Only. For publication in The Astrophysical Journal, 2004. | NISHIKAWA, K.I. | SD50 | |-----------------|------| | YAN, X.Y. | SD50 | | CAI, D.S. | SD50 | | LEMBEGE, B. | SD50 | Magnetospheric Magnetic Reconnection With Southward IMP by a 3D EMPM Simulation—Abstract Only. For presentation at the Explosive Phenomena in Magnetized (Publicly available. Dates are conference dates.) Plasma—New Development of Reconnection Research, Kyoto, Japan, March 17–19, 2004. NIX, M. TD53 STATON, E.J. Jacobs Sverdrup Turnaround Time Modeling for Conceptual Rocket Engines— Final Paper. For presentation at the 52nd JANNAF Meeting/ 1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. NIXON, C.A. University of Maryland ACHTERBERG, R.K. Science Systems & Apps. Cornell University CONRATH, B.J. IRWIN, P.G.J. University of Oxford University of Oxford/Meudon FOUCHET, T. University of Oxford PARRISH, P.D. ABBAS, M.M. SD50 LECLAIR, A. SD50 Goddard Space Flight Center ROMANI, P.N. Meridional Variations of C₂H₂ and C₂H₆ in Jupiter's Atmosphere From Cassini CIRS Infrared Spectra—Abstract Only. For publication in Icarus, 2004. NUNES, JR., A.C. ED33 Plasma Arc Welding: How it Works: A Brief Account of the Physical Principles of PAW—Abstract Only. For publication in The Fabricator, 2004. OELGOETZ, P. Boeing JOHNSON, R. Boeing TODD, D. Boeing RUSSELL, S. ED32 WALKER, W. ED32 Blind Leak Detection for Closed Systems—Abstract Only. For presentation at the Boeing Technical Excellence Conference, St. Louis, MO, February 24, 2004. O'NEIL, D.A. FD02 MANKINS, J.C. NASA Headquarters Advanced Technology Lifecycle Analysis Stem (ATLAS)—Abstract Only. For presentation at the 55th International Astronautical Congress, Vancouver, British Columbia, Canada, October 4–8, 2004. OVERBEY, B.G. ROBERTS, B.C. ED44 Extreme Meteorological Parameters During Space Shuttle Pad Exposure Periods—Final Paper. For presentation at the 11th American Meteorological Society Aviation, Range, & Aerospace Meteorological Conference, Hyannis, MA, October 4–8, 2004. PALOSZ, B. SD46 GIERLOTKA, S. SD46 SWIDERSKA-SRODA, A. SD46 FIETKIEWICZ, K. SD46 KALISZ, G. SD46 GRZANKA, E. SD46 STEL'MAKH, S. SD46 PALOSZ, B. BAE Systems Combining Hard With Soft Materials in Nonoscale Under High-Pressure, High-Temperature Conditions—Abstract Only. For presentation at and publication in Proceedings of the NATO Advanced Research Workshop—Innovative Superhard Materials and Sustainable Coatings, Kiev, Ukraine, May 12–15, 2004. PALOSZ, B. SD46 STEL'MAKH, S. SD46 GRZANKA, E. SD46 GIERLOTKA, S. SD46 PALOSZ, B. BAE Systems High Pressure X-Ray Diffraction Studies of Nanocrystalline Materials—Abstract Only. For presentation at the 22nd European Crystallographic Meeting, Budapest, Hungary, August 26–31, 2004. PALOSZ, B. SD46 VOLZ, M.P. SD46 COBB, S.D. SD46 MOTAKEF, S. Cape Simulations, Inc. SZOFRAN, F.R. SD46 Detached Growth of Germanium by Directional Solidification—Abstract Only. For presentation at the 14th International Conference on Crystal Growth in Conjunction With the 12th International Conference on Vapor Growth and Epitaxy, Grenoble, France, August 9–13, 2004. PANDEY, A.B. Pratt & Whitney SHAH, S.R. ED33 SHADOAN, M. TD07 High Strength Discontinuously Reinforced Aluminum for Rocket Applications—Final Paper. For presentation at the TMS Materials Science and Technology Conference, Chicago, IL, November 9–12, 2003. PANNELL, B. ED42 Using a Genetic Algorithm to Design a Nuclear Electric Spacecraft—Presentation. For presentation at the Huntsville Simulation Conference, Huntsville, AL, October 30–31, 2003. PANOV, A.D. ADAMS, J.H. AHN, H.S. BASHINDZHAGYAN, G.L. BATKOV, K.E. CHANG, J. Moscow State University Moscow State University Moscow State University Max Planck Institute (Publicly available. Dates are conference dates.) CHRISTL, M.J. SD50 FAZELY, A.R. Southern University GANEL, O. University of Maryland ET AL. The Energy Spectra of Heavy Nuclei Measured by the ATIC Experiment—Abstract Only. For presentation at and publication in Proceedings of the 35th COSPAR Scientific Assembly, Paris, France, July 18–25, 2004. PARKINSON, D.A. TD51 BROWN, K.K. TD51 Test Planning Approach and Lessons—Final Paper. For presentation at the 52nd JANNAF Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. PATRICK, M.C. ED12 COOPER, A.E. ED12 POWERS, W.T. ED12 Support of Integrated Health Management (IHM) Through Automated Analyses of Flow-Field-Derived Spectrographic Data—Final Paper. For presentation at the JANNAF Interagency Propulsion Committee, Colorado Springs, CO, December 1–5, 2003. PECK, J. ED21 TORRES, I. ED21 A DMAP Program for the Selection of Accelerometer Locations in MSC/Nastran—Final Paper. For presentation at the 45th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference, Palm Springs, CA, May 19–22, 2004. PERRIN, D.J. SD50 SIDMAN, E.D. SD50 MEEGAN, C.A. SD50 BRIGGS, M.S. SD50 CONNAUGHTON, V. GLAST Burst Monitor Trigger Classification Algorithm—Abstract Only. For presentation at and publication in Proceedings of the High Energy Astrophysics Division of the American Society, New Orleans, LA, September 8–11, 2004. PIKUTA, E.V. SD50 HOOVER, R.B. SD50 Astrobiological Significance of Chemolithoautotrophic Acidophiles—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. PIKUTA, E.V. SD50 POLETTO, G. HOOVER, R.B. SD50 SUESS, S.T. SD50 Potential Application of Anaerobic Extremophiles for Hydrogen Production—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. PIKUTA, E.V. SD50 HOOVER, R.B. SD50 Growth of the Facultative Anaerobes From Antarctica, Alaska, and Patagonia at Low Temperatures—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 49th Annual Meeting, Denver, CO, August 2–6, 2004. PIKUTA, E.V. SD50 HOOVER, R.B. SD50 Oxygen Effect on the Low Temperature
Tolerance of Facultative Anaerobes From Antarctica, Alaska, and Patagonia—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 49th Annual Meeting, Denver, CO, August 2–6, 2004. PIKUTA, E.V. SD50 MARSIC, D. UAH BEJ, A. UAB TANG, J. American Type Culture Collection KRADER, P. American Type Culture Collection HOOVER, R.B. SD50 Carnobacterium Pleistocaenium sp. nov. a Novel Psychrotolerant, Facultative Anaerobe Isolated From Permafrost of the Fox Tunnel in Alaska—Abstract Only. For publication in the International Journal of Systematic and Evolutionary Microbiology, 2004. PIVOVAROFF, M.J. BARBER, W.C. CRAIG, W.W. HASAGAWA, B.H. SD50 RAMSEY, B.D. TAYLOR, C. SD50 Gamma-Ray Focusing Optics for Small Animal Imaging—Abstract Only. For presentation at the IEEE Rome 2004 Medical Imaging Conference, Rome, Italy, October 16–22, 2004. POLETTO, G. INAF SUESS, S.T. SD50 JD 7: The Sun and the Heliosphere as an Integrated System—Abstract Only. For publication in the Highlights of Astronomy, 2003. SD50 SD50 (Publicly available. Dates are conference dates.) The Sun and the Heliosphere as an Integrated System—Abstract Only. For publication in ISBN 1-4020-2830-X, Kluwer Academic Publishers, 2004. | POLETTO, G. | SD50 | |---------------|------| | SUESS, S.T. | SD50 | | BEMPORAD, A. | SD50 | | SCHWADRON, N. | SD50 | | ELLIOTT, H.A. | SD50 | | ZURBUCHEN, T. | SD50 | | KO, Y. | SD50 | | | _ | Evidence for Hot Plasma After CME Events From Remote and In Situ Observations—Abstract Only. For publication in The Astrophysical Journal Letters, 2004. POPP, C.G. TD52 ROBINSON, P.J. Aerojet VEITH, E.M. Aerojet Ignition Characterization Tests of the LOX/Ethanol Propellant Combination—Abstract Only. For presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. POTTER, R. SD46 HONG, Y.-S. SD46 CISZAK, E.M. SD46/UAH Use of Plastic Capillaries for Macromolecular Crystallization—Abstract Only. For publication in the Journal of Applied Crystallography, 2003. PRESSON, K. FD24 TRICHILO, M. ALTEC MPLM Active Mission Preparation: TCS Unique Testing for Risk Mitigation—Final Paper. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004. PRICE, M.W. Corning Inc. SCRIPA, R.N. UAB SZOFRAN, F.R. SD46 MOTAKEF, S. CAPE Simulations HANSON, B. Corning Inc. Analysis of Radial Segregation in Directionally Solidified Hg0.89Mn0.11Te—Abstract Only. For publication in the Journal of Crystal Growth, 2003. PUSEY, M.L. SD46 Growing Larger Crystals for Neutron Diffraction—Abstract Only. For presentation at the 5th International Symposium on Organized Research Combination System (ORCS), Tokai, Ibaraki, Japan, November 19–21, 2003. PUSEY, M.L. SD48 LIU, Z.-J. University of Georgia TEMPEL, W. University of Georgia PRAISSMAN, J. University of Georgia LIN, D. University of Georgia WANG, B.-C. University of Georgia GAVIRA, J.A. UAH NG, J.D. UAH Life in the Fast Lane for Protein Crystallization and X-Ray Crystallography—Abstract Only. For publication in the Process in Biophysics and Molecular Biology, 2004. QUATTROCHI, D.A. SD60 LUVALL, J.C. SD60 Estimating Spatially Distributed Surface Fluxes in a Semi-Arid Great Basin Desert Using Landsat TM Thermal Data—Abstract Only. For publication in Thermal Remote Sensing in Land Surface Processes, 2004. QUINN, J.E. TD51 Outbrief—Long Life Rocket Engine Panel—Final Paper. For presentation at the JANNAF Conference, Las Vegas, NV, May 10–13, 2004. RAMACHANDRAN, N. BAE Systems/SD46 LESLIE, F.W. SD46 Magnetic Control of Solutal Buoyancy-Driven Convection. Part I: Theory and Experiments—Abstract Only. For publication in the International Journal of Heat and Mass Transfer, 2003. RAMACHANDRAN, N. BAE Systems/SD46 LESLIE, F.W. SD46 Magnetic Control of Convection During Protein Crystallization—Abstract Only. For presentation at the International Conference on Crystal Growth, Grenoble, France, August 9–13, 2004. RAMACHANDRAN, N. BAE Systems/SD46 LESLIE, F.W. SD46 Using Magnetic Fields to Control Convection During Protein Cystallization—Analysis and Validation Studies—Abstract Only. For publication in the Journal of Crystal Growth, 2004. RAMACHANDRAN, N. BAE Systems/SD46 RAY, C.S. SD46 ROGERS, J.R. SD46 Developing Glassy Magnets From Simulated Composition of Martian Soil for Exploration Applications—Abstract Only. For presentation at and publication in Proceedings of the Material Research Society Materials for Space Applications, Boston, MA, November 29–December 3, 2004. (Publicly available. Dates are conference dates.) | RAMIREZ-RUIZ, E. | Institute for Advanced Study | Verification of an Analytica | al Method for Measuring Crystal | |---------------------------------|-----------------------------------|------------------------------|--| | GRANOT, J. | KIPAC/Stanford University | | ses From DTA Data—Abstract | | KOUVELIOTOU, C. | SD50 | Only. For publication in t | the Journal of Non-Crystalline | | WOOSLEY, S.E. | University of California | Solids, 2004. | • | | PATEL, S.K. | USRA/SD50 | , | | | MAZZALI, P.A. | INAF | REID, R.S. | TD40 | | | v Towards GRB 031203—Abstract | | fe Issues—Final Paper. For pre- | | Only. For publication in | | | ational Congress on Advances in | | 5 112 J. 1 1 1 F 11 11 11 11 11 | | | sburg, PA, June 13–17, 2004. | | RAMSEY, B.D. | SD50 | 1,00120111000,11000 | 55 mg, 111, vano 15 17, 255 | | | Explorer (XPE)—Abstract Only. | REIS, S.T. | University of Missouri-Rolla | | | X-Ray Polarimetry Conference, | KIM, C.W. | University of Missouri-Rolla | | Stanford, CA, February | | BROW, R.K. | University of Missouri-Rolla | | Stamora, CA, 1 cordary | у—11, 200 4 . | RAY, C.S. | SD46 | | RAMSEY, B.D. | SD50 | | | | ELSNER, R.F. | SD50
SD50 | | ion as Induced by Bending Stress
bers — Abstract Only. For publi- | | | | | • • | | ENGELHAUPT, D. | UAH | | International Congress on Glass | | GUBAREV, M. | USRA | Conference, Sao Paolo, Bra | azil, September 21–25, 2003. | | KOLODZIEJCZAK, J.J. | SD31 | DEIG GT | TI ' CM' 'D II | | O'DELL, S.L. | SD50 | REIS, S.T. | University of Missouri-Rolla | | SPEEGLE, C.O. | Raytheon/ITSS | RAY, C.S. | SD46 | | WEISSKOPF, M.C. | SD50 | BROW, R.K. | University of Missouri-Rolla | | | oformed-Nickel Hard X-Ray Optic | | xation, and Crystallization of | | | MSFC—Abstract Only. For pre- | | ers Below the Glass Transition | | | ion in Proceedings of SPIE Astro- | _ | ly. For publication in the Journal | | _ | strumentation, Glasgow, Scotland, | of Materials Science, 2004 | • | | June 21–25, 2004. | | | | | | | RICHMOND, R.C. | SD46 | | RAMSEY, B.D. | SD50 | | ination of Radiation Risk— | | ELSNER, R.F. | SD50 | | ation at the NASA Cell Science | | ENGELHAUPT, D. | SD50 | Conference, Palo Alto, CA | , February 26–28, 2004. | | KOLODZIEJCZAK, J.J. | SD50 | | | | O'DELL, S.L. | SD50 | RICHMOND, R.C. | SD46 | | SPEEGLE, C.O. | SD50 | | t of the Individual Astronaut— | | WEISSKOPF, M.C. | SD50 | | n Interests at the NIH—Abstract | | | t Only. For publication in the OE | | ne Invited Talk to National Insti- | | Magazine, 2004. | | tute of Health, Rockville, M | MD, April 19, 2004. | | | | | | | RANASINGHE, K.S. | University of Missouri-Rolla | RICHMOND, R.C. | SD46 | | RAY, C.S. | SD46 | CRUZ, A. | SD46 | | DAY, D.E. | University of Missouri-Rolla | BORS, K. | SD46 | | ROGERS, J.R. | SD46 | | Paradigm for Determination | | HYERS, R.W. | University of Massachusetts | | Risk-Mitigation in Astronauts | | RATHZ, T.J. | UAH | Exposed to Space Radiation | n—Abstract Only. For presenta- | | Containerless Processing | g of a Lithium Disilicate Glass— | tion at the 75th Annual Scie | entific Meeting, Anchorage, AK, | | Abstract Only. For pul | olication in the Journal of Non- | May 2–6, 2004. | | | Crystalline Solids, 2004 | | | | | | | RICKMAN, D. | SD60 | | RANASINGHE, K.S. | University of Missouri-Rolla | LUVALL, J. | SD60 | | WEI, P.F. | Massachusetts Institute | MASK, P. | SD60 | | KELTON, K.F. | Washington University | SHAW, J. | SD60 | | RAY, C.S. | SD46 | KISSEL, D.E. | SD60 | | DAY, D.E. | University of Missouri-Rolla | SULLIVAN, D. | SD60 | | | | | | (Publicly available. Dates are conference dates.) MARSHALL, S. Precision Agriculture: Changing the Face of Farming—Abstract Only. For publication in Geotimes, November 2003. RITCHIE, S.M.C. LUO, Q. CURTIS, S.S. HOLLADAY, J.B. CLARK, D.W. University of Alabama University of Alabama University of Alabama FD24 New Hydrophilic, Composite Membranes for Air Removal From Water Coolant Systems—Final Paper. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004. ### ROBERTS, B.C. ED44 Range Commanders Council Meteorology Group 88th Meeting—NASA Marshall Space Flight Center Task Report—2004—Final Paper. For presentation at the Range Commanders Council Meteorology Group 88th Meeting, Silver Springs, MD, May 10–12, 2004. ROBERTS, B.C. ED44 KNUPP, K.R. UAH Strong Updraft Feature Associated With Hurricane Earl During Landfall—Final Paper. For presentation at the 26th Conference on Hurricanes and Tropical Meteorology, Miami, FL, May 3–7, 2004. ROBERTSON, B. ED13 WILKERSON, D. ED13 Multi-Level Simulation of a Real Time Vibration Monitoring System Component—Abstract Only. For presentation at the 7th Mil/Aerospace Applications of Programmable Logic Devices International Conference (MAPLD), Washington, DC, September 8–10, 2004. ROBERTSON, F.R. SD60 LU, H.-L. USRA How Consistent are Recent Variations in the Tropical Energy and Water Cycle Resolved by Satellite Measurements?—Abstract Only. For presentation at and publication in Proceedings of the IGWCO/GEWEX/UNESCO Workshop on Trends in Global Water Cycle Variables, Paris, France, November 3–5, 2004. ROBERTSON, F.R. SD60 LU, H.-L. SD60 How Well are Recent Climate Variability Signals Resolved by Satellite Radiative
Flux Estimates?—Abstract Only. For presentation at and publication in Proceedings of the 13th AMS Conference on Satellite Meteorology and Oceanography, Norfolk, VA, September 20–23, 2004. ROBERTSON, F.R. SD60 ROADS, J. Scripps Institute OGLESBY, R. SD60 Tropical Diabatic Heating and the Role of Convective Processes as Represented in Several Contemporary Climate Models—Abstract Only. For presentation at the 84th AMS Annual Meeting, Seattle, WA, January 11–15, 2004. **Duke University** ROBERTSON, T. TD40 NORDLEY, G.D. Consultant A Review of Past Insights by Robert L. Forward, Ph.D.: Emerging Technologies and Future Concepts—Final Paper. For presentation at the STAIF 2004 Conference, Albuquerque, NM, February 8–12, 2004. ROBINSON, R.K. SD10 Hyperspectral Imaging on the *International Space Station*: An Innovative Approach to Commercial Development of Space—Abstract Only. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. RODGERS, S. TD40 Monopropellant Research—Abstract Only. For presentation at the DIA Applied Technology Conference, Huntsville, AL, July 26–30, 2004. RODRIGUEZ, P.R. ED20 NASA: Past, Present, and Future—Presentation. For presentation at the UniversidaDa Coruna, Campus De Elvina, La Coruna, Spain, 2003. ROE, F.D. ED19 HOWARD, R.T. ED19 MURPHY, L. ED19 Automated Rendezvous and Capture System Development and Simulation for NASA—Final Paper. For presentation at the SPIE Defense and Security Symposium, Orlando, FL, April 12–16, 2004. ROGERS, E. QTEC Inc. HALE, J.P. VS30 ZOOK, K. QTEC Inc. GOWDA, S. AMA Inc. SALAS, A.O. Langley Research Center Requirements Development for the NASA Advanced Engineering Environment (AEE)—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. ROGERS, J.H. QS40 SAFIE, F.M. QS40 (Publicly available. Dates are conference dates.) GOUDY, R. STOTT, J.E. Hernandez Engineering LO, Y. Hernandez Engineering Application of Probabilistic Risk Assessment (PRA) During Conceptual Design for the NASA Orbital Space Plane (OSP)—Final Paper. For presentation at the International Conference on Probabilistic Safety Assessment and Management, Berlin, Germany, June 14–18, 2004. ROGERS, J.R. SD46 COOK, B. SD46 MSFC Nuclear Propulsion Materials Development—Abstract Only. For presentation at the Tri-Lateral Alliance Collaborative Technical Forum, Chattanooga, TN, May 4–7, 2004. | ROL, E. | SD50 | |------------------------|------| | VAN DER HORST, A.J. | SD50 | | WIJERS, R.A.M.J. | SD50 | | STROM, R. | SD50 | | KAPER, L. | SD50 | | KOUVELIOTOU, C. | SD50 | | VAN DEN HEUVEL, E.P.J. | SD50 | The Radio Afterglow of GRB 030329 at Centimetre Wavelengths: Evidence for Multiple Jets or a Structured Jet—Abstract Only. For publication in The Astrophysical Journal, 2003. ROL, E. University of Amsterdam WIJERS, R.A.M.J. University of Amsterdam KOUVELIOTOU, C. SD50 KAPER, L. University of Amsterdam VAN DEN HEUVEL, E.P.J. University of Amsterdam A Diagnostic Tool for Dark GRBs—Abstract Only. For publication in The Astrophysical Journal, 2003. ROYCHOUDHURY, S. Precision Combustion WALSH, D. Precision Combustion PERRY, J.L. FD21 Microlith Based Sorber for Removal of Environmental Contaminants—Final Paper. For presentation at the 34th International Conference on Evironmental Systems, Colorado Springs, CO, July 19–22, 2004. ROZANOV, A.Y. Paleontological Institute HOOVER, R.B. SD50 Atlas of Bacteriomorphs in Carbonaceous Chondrites—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. RUF, J.H. TD64 MCDANIELS, D.M. TD63 Experimental Results for an Annular Aerospike With Differential Throttling—Presentation. For presentation at the 5th International Symposium on Liquid Space Propulsion, Chattanooga, TN, October 27, 2003. RUSSELL, C.K. ED33 CARTER, R. ED33 ELLIS, D.L. Glenn Research Center Friction Stir Welding of GR-Cop 84 for Combustion Chamber Liners—Final Paper. For presentation at the 45th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics and Materials Conference, Palm Springs, CA, April 19–22, 2004. Spin Tech SACKHEIM, R.L. DA01 Overview of Space Transportation and Propulsion at NASA—Presentation. For presentation at the 5th International Symposium on Liquid Space Propulsion, Chattanooga, TN, October 27–30, 2003. SACKHEIM, R.L. DA01 GEVEDEN, R.D. DA01 KING, D.A. DA01 The New National Vision for Space Exploration—Final Paper. For presentation at the 16th International Federation of Automatic Control Symposium on Automatic Control in Aerospace, St. Petersburg, Russia, June 14–18, 2004. SACKHEIM, R.L. TD04 LONDON III, J.R. TD04 WEEKS, D.J. TD04 The Future for Small Launch Vehicles—Presentation. For presentation at the 2004 Small Payload Rideshare Conference, Anchorage, AK, May 11–13, 2004. SCHAFER, C. TD40 MSFC Propulsion Research Center Overview—Abstract Only. For presentation at the DIA Applied Technology Conference, Huntsville, AL, July 26–30, 2004. SCHLAGHECK, R.A. SD40 STAGG, E. Teledyne Brown Engineering The NASA's Materials Science Research Program—Its New Strategic Goals and Opportunities—Abstract Only. For presentation at the 2nd International Symposium on Physical Sciences in Space Held Jointly With Spacebound 2004, Toronto, Ontario, Canada, May 23–27, 2004. SCHNEIDER, J.A. Mississippi State University BESHEARS, R. ED32 NUNES, JR., A.C. ED33 Computer Tomography 3-D Imaging of the Metal Deformation Flow Path in Friction Stir Welding—Abstract Only. For presentation at the TMS (The Minerals, Metals, and (Publicly available. Dates are conference dates.) Materials Society) Materials, Science and Technology 2004, New Orleans, LA, September 26–29, 2004. SCHNEIDER, J.A. Mississippi State University NUNES, JR., A.C. ED33 Characterization of the Micro Textures in a Friction Stir Weld—Abstract Only. For presentation at the ASM Materials Solutions 2004, Subdivision: International Conference on Joining of Advanced & Speciality Materials, October 18–21, 2004. SCHNEIDER, J.A. Mississippi State University NUNES, JR., A.C. ED33 Characterization of Plastic Flow and Resulting Micro-Textures in a Friction Stir Weld—Abstract Only. For publication in Proceedings of Metallurgical and Materials Transactions B, Pittsburg, PA, 2004. SCHNEIDER, J.A. Mississippi State University NUNES, JR., A.C. ED33 STEELE, G. Morgan Research Corporation TEM Study of the FSW Nugget in AA2195-T81—Final Paper. For presentation at the ASM Materials Solutions 2004, Subdivision: International Conference on Joining of Advanced and Speciality Materials, October 18–21, 2004. SCHNEIDER, T.A. ED31 MIKELLIDES, I.G. **SAIC** JONGEWARD, G.A. SAIC Glenn Research Center PETERSON, T. KERSLAKE, T.W. Glenn Research Center Glenn Research Center SNYDER, D. FERGUSON, D. Glenn Research Center Solar Arrays for Direct-Drive Electric Propulsion: Arcing at High Voltages-Abstract Only. For publication in the Journal of Spacecraft and Rockets, 2004. SCHRAMM, F. CD30 The Need for Traceability—Presentation. For presentation at the AIAG 2004 Auto-ID Showcase Southfield, Detroit, MI, May 20, 2004. SEGRE, P.N. SD46 Origin of Stability in Sedimentation—Abstract Only. For presentation at the Division of Fluid Dynamics 56th Annual Meeting, East Rutherford, NJ, September 23–25, 2003. SEGRE, P.N. SD46 MCCLYMER, J.P. University of Maine Fluctuations, Stratification and Stability in a Liquid Fluidized Bed at Low Reynolds Number—Abstract Only. For publication in the Journal of Physics: Condensed Matter, SEGRE, P.N. SD46 SNELL, E.H. SD46 ADAMEK, D.H. SD46 Marangoni Convection and Deviations From Maxwells' Evaporation Model—Abstract Only. For publication in Physical Review Letters, 2004. SEVER, T.L. SD60 SATURNO, W. SD60 IRWIN, D.E. SD60 Putting Us on the Map: Remote Sensing Investigation of the Ancient Maya Landscape—Abstract Only. For publication in Remote Sensing in Archaeology, 2004. SEXTON, J. XP01 X-37 and Our Future in Space: Breaking Barriers to Achieve New Milestones in Space Settlement–Presentation (CD). For presentation at the AIAA Reusable Launch Vehicle Program Committee Meeting, Reno, NV, January 7, 2004. SHAH, S.R. ED33 JERMAN, G. ED33 Wing Leading Edge Debris Analysis—Presentation. For presentation at the TMS 2004 Annual Meeting, Charlotte, NC, March 14–18, 2004. SHAH, S.R. ED33 JERMAN, G. ED33 COSTON, J. ED33 Unlocking the Mystery of *Columbia*'s Tragic Accident Through Materials Characterization—Presentation. For presentation at the Mississippi State University Materials Working Group Seminar, Starksville, MS, October 15, 2003. SHEETS, P. University of Colorado SEVER, T. SD60 Creating and Perpetuating Social Memory Across the Ancient Costa Rican Landscape—Abstract Only. For publication in Remote Sensing in Archaeology, 2004. SIBILLE, L. BAE Systems/SD46 GAVIRA-GALLARDO, J.A. SD46 HOURLIER-BAHLOUL, D. SD46 Synthesis of Sol-Gel Precursors for Ceramics From Lunar and Martian Soil Simulars — Abstract Only. For presentation at the 55th Pacific Coast Regional and Basic Science Division Fall Meeting, Oakland, CA, October 19–22, 2003. SIMS, W.H. TD40 High Efficiency Microwave Power Amplifier (HEMPA) Design—Final Paper. For presentation at the International IPSI-2004, Pescara, Italy, July 28—August 2, 2004. 2004. (Publicly available. Dates are conference dates.) SIMS, W.H. TD40 PEARSON, J.B. TD40 Radio Frequency (RF) Trap for Confinement of Antimatter Plasmas Using Rotating Wall Electric Fields—Final Paper. For presentation at the 6th NASA/DOD Conference on Evolvable Hardware, Seattle, WA, June 24–26, 2004. SINGH, N. UAH KHAZANOV, G.V. SD50 Numerical Simulation of Waves Driven by Plasma Currents Generated by Low-Frequency Alfvén Waves in a Multi-Ion Plasma—Abstract Only. For publication in the Journal of Geophysical Research, 2003. | UAH | |------| | SD50 | | SD50 | | SD50 | | SD50 | | | Magnetized Plasma Expansion and its Interaction With a Plasma
Stream—Abstract Only. For publication in the Journal of Geophysical Research, 2003. ### SINGHAL, S.N. ED30 Overview of Future of Probabilistic Methods and RMSL Technology and the Probabilistic Methods Education Initiative for the U.S. Army at the SAE G-11 Meeting, Picatinny Arsenal—Abstract Only. For presentation at the SAE G-11 RMSL (Reliability, Maintainability, Supportability and Logistics) Division Meeting, Picatinny Arsenal, NJ, March 1–3, 2004. SKELLEY, S.E. TD63 Inducer Hydrodynamic Forces in a Cavitating Environment—Final Paper. For presentation at the 2004 ASME Heat Transfer/Fluids Engineering Summer Conference, Charlotte, NC, July 11–15, 2004. SMITH, D.D. SD46 Coherent Effects in Tiny Optics: Tunneling Through the Looking Glass—Abstract Only. For presentation at the Jet Propulsion Laboratory, Pasadena, CA, September 30, 2003. SMITH, D.D. SD46 Coherence Effects in Coupled Optical Resonators—Abstract Only. For presentation at the 34th Winter Colloquium on the Physics of Quantum Electronics, Snowbird, UT, January 4–8, 2004. SMITH, D.D. SD46 Coherence Phenomena in Coupled Optical Resonators—Abstract Only. For presentation at the Invited Talk to Oklahoma State University, Stillwater, OK, April 8, 2004, and publication in the Journal of Modern Optics, 2004. SMITH, D.D. SD46 CHANG, H. UAH Induced Transparency and Absorption in Coupled Microesonators—Final Paper. For presentation at the Institute of Electrical and Electronics Engineers—Lasers and Electro-Optics (IEEE-LEOS) Society Meeting, San Diego, CA, June 28–30, 2004. SMITH, D.D. SD46 CHANG, H. UAH FULLER, K.A. UAH Photon Dynamics in Coherently Coupled Optical Resonators—Abstract Only. For presentation at the Optical Society of America Frontiers in Optics Conference, (OSA), Rochester, NY, October 10–14, 2004. #### SMITHERMAN, JR., D.V. FD02 Technology Development and Demonstration Concepts for the Space Elevator—Abstract Only. For presentation at the 55th International Astronautical Congress, Vancouver, British Columbia, Canada, October 4–8, 2004. SNELL, E.H. SD46 VAN DER WOERD, M.J. SD46 MILLER, M.D. SD46 DEACON, A.M. SD46 Finding a Cold Needle in a Warm Haystack: Infrared Imaging Applied to Locating Cryocooled Crystals in Loops—Abstract Only. For publication in the Journal of Applied Crystallography, 2004. SOKOLSKAYA, N.V. Moscow State University ADAMS, J.H. SD50 AHN, H.S. University of Maryland BASHINDZHAGYAN, G.L. Moscow State U. BATKOV, K.E. Moscow State University Max Planck Institute CHANG, J. CHRISTL, M.J. SD50 FAZELY, A.R. Southern University GANEL, O. University of Maryland ET AL. Albedo in the ATIC Experiment: Results of Measurements and Simulation—Abstract Only. For publication in Physics of Atomic Nuclei, 2004. ### SORENSEN, K. TD05 Hyperbolic Injection Issues for MXER Tethers—Final Paper. For presentation at the AIAA Joint Propulsion Conference, Huntsville, AL, July 20–23, 2003. (Publicly available. Dates are conference dates.) SD50 SPANN, J.F. Challenges in Modeling the Sun-Earth System—Abstract Only. For presentation at the Spring AGU Meeting, 2004 Joint Assembly: AGU, the Canadian Geophysical Union (CGU) and the Society of Exploration Geophysicists, Montreal, Quebec, Canada, May 17–21, 2004, and at the GEM Workshop, Snowmass, CO, June 20–25, 2004. SPANN, J.F. SD50 GERMANY, G. UAH/CSPAR MADDOX, W. UAH/CSPAR Winter Communication of Assembly Leaves From Polar LWA Winter Comparison of Auroral Images From Polar UVI and IMAGE FUV—Abstract Only. For presentation at and publication in Proceedings of The AGU 2004 Meeting, San Francisco, CA, December 13–17, 2004. SPANN, J.F. SD50 KHAZANOV, G.V. SD50 MENDE, S.B. UCB The Role of Auroral Imaging in Understanding Ionosphere-Inner Magnetosphere Interactions—Abstract Only. For presentation at and publication in Proceedings of the 30th Anniversary Yosemite Workshop Inner Magnetosphere Interactions, Yosemite, CA, February 3–6, 2004. STAHL, H.P. SD70 Future Space Telescope Mirror Technology Requirements—Abstract Only. For presentation at and publication in Proceedings of the Frontiers in Optics 2004, The 88th Annual Meeting, Rochester, NY, October 10–14, 2004. STAHL, H.P. SD70 FEINBERG, L.D. SD70 RUSSELL, J.K. SD70 TEXTER, S. Northrop Grumman JWST Primary Mirror Material Selection—Abstract Only. For presentation at and publication in Proceedings of the Astronomical Telescopes and Instrumentation 2004 Scottish Exhibition and Convention Center, Glasgow, Scotland, June 21–25, 2004. STAHL, H.P. SD70 LEISAWITZ, D.T. SD70 BENFORD, D.J. SD70 Mirror Requirements for SAFIR—Abstract Only. For presentation at and publication in Proceedings of the Astronomical Telescopes and Instrumentation 2004 Scottish Exhibition and Convention Center, Glasgow, Scotland, June 21–25, 2004. STAHL, H.P. SD70 ROWELL, G.H. Tennessee State University Ground-Based Telescope Parametric Cost Model—Abstract Only. For presentation at and publication in Proceedings of the Astronomical Telescopes and Instrumentation 2004 Scottish Exhibition and Convention Center, Glasgow, Scotland, June 21–25, 2004. STAHL, H.P. SD70 ROWELL, G.H. Qualis Corporation REESE, G. SAIC BYBERG, A. Lockheed Martin Multivariable Parametric Cost Model for Ground Optical Telescope Assembly—Abstract Only. For publication in Optical Engineering, 2004. STAHL, H.P. SD70 SMITH, W.S. SD70 Mirror Requirements for SAFIR—Abstract Only. For presentation at From Spitzer to Herschel and Beyond: The Future of Far-IR Space Astrophysics, Pasadena, CA, June 7–10, 2004. STANOJEV, B.J. HOUTS, M. Los Alamos National Laboratory Deflection Measurements of a Thermally Simulated Nuclear Core Using a High-Resolution CCD-Camera—Final Paper. For presentation at the 2004 International Congress on Advances in Nuclear Power Plants (ICAPP 2004), Pittsburg, PA, June 13–17, 2004. STEEVE, B.E. ED22 KAPERNICK, R.J. Los Alamos National Laboratory Design Development Analyses in Support of a Heatpipe-Brayton Cycle Heat Exchanger—Final Paper. For presentation at the 2004 International Congress on Advances in Nuclear Power Plants, Pittsburg, PA, June 13–17, 2004. STELLINGWERF, R.F. ROBINSON, J.H. EVANS, S.W. STALLWORTH, R. HOVATER, M. STELLINGWERF, R.F. Stellingwerf Consulting Morgan Research Corporation ED31 ED31 Foam-On-Tile Impact Modeling for the STS-107 Investigation—Final Paper. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. STELLINGWERF, R.F. ROBINSON, J.H. RICHARDSON, S. EVANS, S.W. STALLWORTH, R. HOVATER, M. Stellingwerf Consulting Robinson Consu Foam on Tile Impact Modeling for the Space Shuttle Program—Abstract Only. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. (Publicly available. Dates are conference dates.) STERLING, A.C. CME Eruption Onset Observations From EIT and SXT—Abstract Only. For presentation at the Solar, Heliosphere and Interplanetry (SHINE) Workshop, Big Sky, MT, June 28–July 1, 2004. STERLING, A.C. SD50 SD50 Solar Spicules: Prospects for Breakthroughs in Understanding With Solar-B—Abstract Only. For presentation at the 35th COSPAR Scientific Assembly, Paris, France, July 18–25, 2004. STERLING, A.C. SD50 X-Ray and EUV Observations of CME Eruption Onset—Abstract Only. For presentation at the International Astronomical Meeting Symposium 226, Coronal and Stellar Mass Ejections, Jeijing, China, September 13–17, 2004. STERLING, A.C. SD50 MOORE, R.L. SD50 External and Internal Reconnection in Two Filament-Carrying Magnetic-Cavity Solar Eruptions—Abstract Only. For publication in The Astrophysical Journal, 2004, and presentation at the 204th Meeting of the American Astronomical Society, Denver, CO, May 30–June 3, 2004. STORRIE-LOMBARDI, M.C. HOOVER, R.B. Kinohi Institute **SD50** Fossil Signatures Using Elemental Abundance Distributions and Bayesian Probabilistic Classification—Abstract Only. For presentation and publication in Proceedings of SPIE Optical Science and Technology 49th Annual Meeting, Denver, CO, August 2–6, 2004. SU, C.-H. SD46 LEHOCZKY, S.L. SD46 LI, C. UAB KNUTESON, D. BAE Systems RAGHOTHAMACHAR, B. SUNY DUDLEY, M. SUNY SZOKE, J. Admatis Ltd. BARCZY, P. University of Miskolc Crystal Growth of CdTe by Gradient Freeze in Universal Multizone Crystallizator (UMC)—Abstract Only. For presentation at the 4th International Conference on Solidification and Gravity, Miskolc, Hungary, September 6–10, 2004. SUESS, S.T. SD50 The Magnetic Field in the Outer Heliosphere—Abstract Only. For presentation at and publication in Proceedings of the IGPP 3rd Annual International Astrophysics Conference, Riverside, CA, February 9, 2004, and presentation at the Arcetri Astrophysical Observatory, Florence, Italy, April 29, 2004. SUESS, S.T. SD50 BEMPORAD, A. SD50 POLETTO, G. SD50 A Slow Streamer Blowout at the Sun and Ulysses—Abstract Only. For publication in Geophysical Research Letters, 2003, and presentation at the Ulysses Science Working Team Meeting, Noordwijk, The Netherlands, April 22–23, 2004. SUESS, S.T. SD50 NERNEY, S. Ohio University Flow in Streamer Boundaries, and Streamer Stability—Abstract Only. For publication in Advances in Space Research, 2004. SUESS, S.T. SD50 POLETTO, G. SD50 A Detection of the Same Hot Plasma in the Corona—During a CME—and Later at Ulysses—Abstract Only. For presentation at and publication in Proceedings of The American Geophysical Union 2004 Fall Annual Meeting, San Francisco, CA, December 13–17, 2004. SUGGS, R.J. SD60 JEDLOVEC, G.J. HAINES, S.L. SD60 UAH Near Real-Time Derived Products From MODIS—Abstract Only. For presentation at the 13th Conference on Satellite Meteorology and Oceanography, Norfolk, VA, September 20–24, 2004. SUGGS, R.M. ED44 How to Do Science in an Engineering Organization—Abstract Only. For presentation at the New Mexico State University, Las Cruces, NM, October 3, 2003. | SWARTZ, D.A. | SD50 | |--------------|------| | DRAKE, J.J. | SD50 | | ELCNIED DE | SD50 | ELSNER, R.F. SD50 GHOSH, K.K. SD50 GRADY, C.A. SD50 WASSELL, E.
SD50 The Herbig Ae Star HD 163296 in X-Rays—Abstract Only. For publication in The Astrophysical Journal, 2004. SWARTZ, D.A. SD50 GHOSH, K.K. SD50 TENNANT, A.F. SD50 WU, K. SD50 The Ultra-Luminous X-Ray Source Population From the Chandra Archive of Galaxies—Abstract Only. For publication in The Astrophysical Journal, 2004. (Publicly available. Dates are conference dates.) MOLVIK, G. | SWIFT, W.R. | ED44 | | |---|-------------------------------------|--| | SUGGS, R.M. | ED44 | | | COOKE, W.J. | Morgan Research Corporation/ED44 | | | Meteor Video Me | eteor Photometry—Abstract Only. For | | | presentation at the Meteoroids 2004 Conference, London, | | | | Ontario, Canada, A | August 16–20, 2004. | | | | | | | SWINGLE, M.R. | University of South Alabama | | SWINGLE, M.R. CISZAK, E.M. HONKANEN, E. Structural Basis for the Catalytic Activity of Human Serine/Threonine Protein Phosphatase Type 5 (PP5)— Abstract Only. For publication in Science, 2004, and in the Journal of Biological Chemistry, 2004. TATARA, J.D Qualis Corporation PERRY, J.L. FD21 Spacecraft Cabin Atmospheric Major Constituent Monitoring Using Off-the-Shelf Techniques—Final Paper. For presentation at the 34th International Conference on Environmental Systems, Colorado Springs, CO, July 19–22, 2004. TAYLOR, J. Austin Peay State University RAKOCZY, J. SD71 STEINCAMP, J. SD71 Genetic Algorithm Phase Retrieval for the Systematic Image-Based Optical Alignment Testbed—Abstract Only. For publication in the Astronomical Society of the Pacific, 2004. TAYLOR, T.L. XP01 X-37 Flight Demonstrator—Approach & Landing Test Vehicle Flight Test Approach—Presentation. For presentation at the Space Technology and Information International Technology Forum (STAIF), Albuquerque, NM, February 11, 2004. THORNTON, G. SD70 The Use of Solid Edge as an Engineering Tool to Support NASA Projects—Abstract Only. For presentation at the Solid Edge User Summit, Orlando, FL, June 2–4, 2004. | TINKER, M.L. | ED20 | |------------------------|--------| | STEINCAMP, J.W. | ED20 | | STEWART, E.T. | ED20 | | PATTON, B.W. | ED20 | | PANNELL, W.P. | ED20 | | NEWBY, R.L. | ED20 | | COFFMAN, M.E. | ED20 | | KOS, L.D. | ED20 | | 37 1 51 1 77 1 1 0 1 1 | TT 1 . | Nuclear Electric Vehicle Optimization Toolset (NEVOT)—Final Paper. For presentation at the AIAA/ SSMO Multidisciplinary Analysis and Optimization Conference, Albany, NY, August 30–September 1, 2004. | TINKER, M.L. | ED20 | |-----------------|-------------------------------| | STEINCAMP, J.W. | ED20 | | STEWART, E.T. | ED20 | | PATTON, B.W. | ED20 | | PANNELL, W.P. | ED20 | | NEWBY, R.L. | ED20 | | COFFMAN, M.E. | ED20 | | QUALLS, A.L. | Oak Ridge National Laboratory | | BANCROFT, S. | Arnold Engineering | Nuclear Electric Vehicle Optimization Toolset (NEVOT): Integrated System Design Using Genetic Algorithms—Final Paper. For presentation at the Space Technology and Applications International Forum (STAIF 2004), Albuquerque, NM, February 8–12, 2004. Arnold Engineering TUCKER, D.S. SD71 ETHRIDGE, E.C. SD71 SMITH, G.A. UAH Low Gravity Rapid Thermal Analysis of Glass—Abstract Only. For presentation at the XX International Congress on Glass, Kyoto International Conference Hall, Kyoto, Japan, September 26–October 1, 2004. TUCKER, D.S. SD71 SMITH, G.A. UAH The Effects of Gravity on the Crystallization Behavior of Heavy Metal Flouride Glasses—Abstract Only. For publication in the Progress in Materials Science (Book Chapter), 2004. | TUCKER, K. | TD64 | |---------------|------------| | WEST, J. | TD64 | | WILLIAMS, R. | TD64 | | LIN, J. | TD64 | | ROCKER, M. | TD64 | | CANABAL, F. | TD64 | | ROBLES, B. | TD64 | | GARCIA, R. | TD64 | | CHENOWETH, J. | CRAFT Tech | Using CFD as a Rocket Injector Design Tool: Recent Progress at Marshall Space Flight Center—Final Paper. For presentation at the 5th International Symposium on Liquid Space Propulsion Long Life Combustion Devices Technology, Chattanooga, TN, October 27–30, 2003. | TURNER, M.B. | University of Alabama/SD46 | |---------------|----------------------------| | HOLBREY, J.D. | University of Alabama | | SPEAR, S.K. | University of Alabama | | PUSEY, M.L. | SD46 | | ROGERS, R.D. | University of Alabama/SD46 | (Publicly available. Dates are conference dates.) Effect of Oxygen-Containing Fuctional Groups on Protein Stability in Ionic Liquid Solutions—Abstract Only. For publication in the American Chemical Society Symposium Series Book, 2004. TURNER, S. XP01 X-37 Project Lessons Learned: Maximizing Knowledge to Improve Space Transportation System Development—Presentation. For presentation at the NASA Academy of Program and Project Leadership, Baltimore, MD, August 9–11, 2004. TURPIN, J.B. TD53 Variable Step Integration Coupled With the Method of Characteristics Solution for Water-Hammer Analysis, A Case Study—Final Paper. For presentation at the 52nd JANNAF Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. VALENTINE, P.G. ED34 MEYER, D. ED34 SNOW, H. ED34 Hot Structure Control Surface Progress for X-37 Technology Development Program—Abstract Only. For publication in Aerospace America, 2004. ### VAN DER WOERD, M.J. SD46 DNA in a Tunnel: A Comfy Spot for Recognition—or The Structure of BsoBI complexed With DNA—What Can We Learn About Function Via Structure Determination and How Can This Be Applied to Bone or Muscle Biology?—Abstract Only. For presentation at an Invited Talk at Johnson Space Center, Houston, TX, March 26, 2004. VAN DYKE, M.K. TD40 Early Flight Fission Test Facilities (EFF-TF) to Support Near-Term Space Fission Systems—Final Paper. For presentation at the STAIF 2004 Conference, Albuquerque, NM, February 8–12, 2004. VAN DYKE, M.K. TD40 MARTIN, J.J. TD40 Non Nuclear Testing of Reactor Systems in the Early-Flight Fission Test Facilities (EFF-TF)—Final Paper. For presentation at the 2004 International Congress on Advances in Nuclear Power Plants (ICAPP 2004), Pittsburg, PA, June 13–17, 2004. VAN PELT, M. ESA-ESTEC HUNT, C.D. TD31 Comparing NASA and ESA Cost Estimating Methods for Human Mission to Mars—Abstract and Final Paper. For presentation at The International Society of Parametric Analysts 26th International Conference, Frascati, Italy, May 10–12, 2004. VAUGHAN, W.W. ANDERSON, B.J. ED44 Aerospace Meteorology Lessons Learned Relative to Aerospace Vehicle Design and Operations—Final Paper. For presentation at the 11th AMS Conference on Aviation, Range, and Aerospace Meteorology, Hyannis, MA, October 4–8, 2004. VAUGHN, J.A. ED31 CURTIS, L. ED31 GILCHRIST, B.E. University of Michigan BILEN, S. Pennsylvania State University LORENZINI, E. Smithsonian Astrophysics Review of the ProSEDS Electrodynamic Tether Mission Development—Abstract Only. For presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. VAUGHN, J.A. ED31 SCHNEIDER, T.A. ED31 POLK, J. Jet Propulsion Laboratory GOEBEL, D. Jet Propulsion Laboratory OHLINGER, W. Consultant HILL, D.N. Georgia Institute of Technology NEXIS Reservoir Cathode 2000 Hour Life Test—Abstract Only. For presentation at the 40th AIAA/ASME/SAE/ ASEE Joint Propulsion Conference, Fort Lauderdale, FL, July 11-14, 2004. VINE, F.J. Accurate Automation MANKOWSKI, J.J. Accurate Automation SAEKS, R.E. Accurate Automation CHOW, A.S. TD40 Plasma Shock Wave Modification Experiments in a Temperature Compensated Shock Tube—Final Paper. For presentation at the JANNAF Conference, Colorado Springs, CO, December 1–5, 2003. VOLZ, M.P. SD46 Semiconductor Crystal Growth in Static and Rotating Magnetic Fields—Abstract Only. For publication in Proceedings of the International Workshop on Materials Analysis & Processing in Magnetic Fields, Tallahassee, FL, March 7–10, 2004, and for presentation at The International Workshop on Materials Analysis and Processing in Magnetic Fields, Tallahassee, FL, March 17–19, 2004. VOLZ, M.P. SD46 WALKER, J.S. University of Illinois SCHWEIZER, M. USRA/SD46/Schott Glas COBB, S.D. SD46 (Publicly available. Dates are conference dates.) | SZOFRAN, F.R. | SD46 | |----------------------------|--------------------------------| | Bridgman Growth of Gern | manium Crystals in a Rotating | | Magnetic Field—Abstract | Only. For presentation at the | | International Conference o | n Crystal Growth 14, Grenoble, | | France, August 9-13, 2004 | | | WACHTER, S. | SD50 | |-----------------|---------| | KOUVELIOTOU, C. | SD50 | | PATEL, S.K. | SD50 | | TENNANT, A.F. | SD50 | | WOODS, P.M. | SD50 | | EICHLER, D. | SD50 | | LYUBARSKY, Y. | SD50 | | BOUCHET, P. | SD50 | | | D . CCD | The Precise Location of the Soft Gamma Repeater SGR 1627-41 With Chandra—Abstract Only. For publication in The Astrophysical Journal, 2003. ### WANG, T.-S. TD64 Transient Two-Dimensional Analysis of Side Load in Liquid Rocket Engine Nozzles—Final Paper. For presentation at the 40th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Fort Lauderdale, FL, July 11–14, 2004, and publication in the AIAA Journal of Propulsion and Power, 2004. #### WANG, T.-S. TD64 Multidimensional Unstructured-Grid Liquid Rocket Engine Nozzle Performance and Heat Transfer Analysis—Final Paper. For presentation at the 40thAIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Fort Lauderdale, FL, July 11–14, 2004, and for publication in the AIAA Journal of Propulsion and Power, 2004. WATSON, M.D. ASHLEY, P.R. U.S. Army AMRDEC ABUSHAGUR, M. Rochester Institute of Tech. Modeling of Optical Waveguide Poling and Thermally Stimulated Discharge (TSD) Charge and Current Densities for Guest/Host Electro Optic Polymers—Final Paper. For publication in the IEEE Journal of Quantum Electronics, | WATSON, M.D. | ED12 | |-------------------------------|---------------------------| | MINOW, J. | ED12 | | ALTSTATT, R. | Jacobs Sverdrup | | WERTZ, G.E. | ED12 | | SEMMEL, C.L. | Qualis Corporation | | EDWARDS, D.L. | ED12 | | ASHLEY, P.R. | U.S. Army Aviation | | Space
Application Requirement | nts for Organic Avionics— | | Final Paper. For presentation | at SPIE Optical Science | and Technology 49th Annual Meeting, Denver, CO, | WEAVER, A.R. | SD60 | |--------------|------| | KISSEL, D.E. | SD60 | | CHEN, F. | SD60 | | WEST, L.T. | SD60 | | ADKINS, W. | SD60 | | RICKMAN, D. | SD60 | | LUVALL, J.C. | SD60 | Mapping Soil Ph Buffering Capacity of Selected Fields in the Coastal Plain—Abstract Only. For publication in the Soil Science Society of American Journal, 2003. WEEKS, D.J. TD04 WALKER, S.H. DARPA SACKHEIM, R.L. TD04 Small Satellites and the DARPA/Air Force Falcon Program—Final Paper. For presentation at the International Astronautical Congress, Vancouver, British Columbia, Canada, October 4–8, 2004. #### WEISSKOPF, M.C. Chandra Observations of Microquasars—Abstract Only. For presentation at the Fifth Microquasar Workshop, Beijing, China, June 7–13, 2004. SD50 #### WEISSKOPF, M.C. SD50 The Chandra X-Ray Observatory: An Overview — Abstract Only. For presentation at the Topics in X-Ray Astronomony, Tubingen, Germany, February 23–25, 2004, and at The Electromagnetic Spectrum of Neutron Stars, Marmaris, Turkey, June 13–18, 2004. #### WEISSKOPF, M.C. SD50 Chandra Overview—Abstract Only. For presentation at the Astronomical Telescopes and Instrumentation 2004, Glasgow, Scotland, June 21–25, 2004. #### WEISSKOPF, M.C. SD50 Five Years of Operation of the Chandra X-Ray Observatory—Abstract Only. For publication in the Proceedings of the Astronomical Telescopes & Instrumentation 2004, Glasgow, Scotland, June 21–25, 2004. | WEISSKOPF, M.C. | SD50 | |-----------------|------| | ALDCROFT, T.L. | SAO | | BAUTZ, M. | MIT | | CAMERON, R.A. | SAO | | DEWEY, D. | MIT | | DRAKE, J.J. | SAO | | GRANT, C.E. | MIT | | MARSHALL, H.L. | MIT | | MURRAY, S.S. | SAO | An Overview of the Performance of the Chandra X-Ray Observatory—Abstract Only. For publication in the Journal of Experimental Astrophysics, 2004. August 2–6, 2004. 2004. (Publicly available. Dates are conference dates.) | WEISSKOPF, M.C. | SD50 | DAVIS, J.M. | SD50 | |--|--|--|---| | ALDCROFT, T.L. | SD50 | GARY, G.A. | SD50 | | CAMERON, R.A. | SD50 | NOBLE, M. | SD50 | | GANDHI, P. | SD50 | The Marshall Space Flight Center Solar Ultravi | | | FOELLMI, C. | SD50 | tograph—Abstract Only. For presentation at and | | | ELSNER, R.F. | SD50 | in Proceedings of SPIE Astronomical Telescop | | | PATEL, S.K. | SD50 | mentation, Glasgow, Scotland, June 21–25, 20 | | | O'DELL, S.L. | SD50 | mentation, Glasgow, Seotland, June 21 25, 20 | .04. | | | Field: The Identification of Leon | WESTRA, D.G. | ED25 | | | For presentation at the 2004 Meeting | | y of Arizona | | | trophysics Division of the American | · | y of Arizona | | | New Orleans, LA, September 8–11, | Simulating the Effect of Space Vehicle Envir | | | 2004. | riew Orleans, Eri, September 6-11, | Directional Solidification of a Binary Alloy—Al | | | 2004. | | For presentation at the 42nd AIAA Aerospa | • | | WEISSKOPF, M.C. | SD50 | Meeting and Exhibit, Reno, NV, January 5–8, | | | ALDCROFT, T.L. | Smithsonian Astrophysics | Meeting and Eamon, Reno, 144, January 3–6, | 2004. | | CAMERON, R.A. | Smithsonian Astrophysics | WHORTON, M.S. | TD54 | | GANDHI, P. | European Southern Observatory | Closed Loop System Identification With Ge | | | FOELLMI, C. | European Southern Observatory | rithms—Final Paper. For presentation at the A | | | ELSNER, R.F. | Smithsonian Astrophysics | Conference, Providence, RI, August 15–19, 20 | | | PATEL, S.K. | USRA | Conference, Providence, RI, August 13–19, 20 | | | O'DELL, S.L. | SD50 | WHORTON, M.S. | TD54 | | | Chandra Source—Final Paper. For | Robust Control for the g-Limit Microgravity Vib | | | | crophysical Journal, 2004. | tion System—Final Paper. For publication in the | | | publication in The Ast | Tophysical Journal, 2004. | Spacecraft and Rockets, 2004. | ic Journal of | | WEISSKOPF, M.C. | SD50 | Spacecraft and Rockets, 2004. | | | WEIDDIEDI 1, 111.C. | 5050 | | | | ELSNER R F | SD50 | WILSON C A | SD50 | | ELSNER, R.F.
RAMSEY B.D | SD50
SD50 | WILSON, C.A. The BATSE Farth Occultation Catalog—Ab | SD50
stract Only | | RAMSEY, B.D. | SD50 | The BATSE Earth Occultation Catalog-Ab | stract Only. | | RAMSEY, B.D.
O'DELL, S.L. | SD50
SD50 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the | stract Only.
Big Bang to | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol | SD50
SD50
arimeters: An Overview—Abstract | The BATSE Earth Occultation Catalog-Ab | stract Only.
Big Bang to | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation | SD50
SD50
arimeters: An Overview—Abstract
at the X-Ray Polarimetry Workshop, | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 | stract Only.
Big Bang to
04. | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol | SD50
SD50
arimeters: An Overview—Abstract
at the X-Ray Polarimetry Workshop, | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. | stract Only.
Big Bang to
04. | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar | SD50
SD50
arimeters: An Overview—Abstract
at the X-Ray Polarimetry Workshop,
by 9–11, 2004. | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. | stract Only.
Big Bang to
04.
SD50
outhampton | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. | SD50
SD50
arimeters: An Overview—Abstract
at the X-Ray Polarimetry Workshop,
ry 9–11, 2004. | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. | stract Only.
Big Bang to
04.
SD50
outhampton
SD50 | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. | SD50
SD50
arimeters: An Overview—Abstract
at the X-Ray Polarimetry Workshop,
ry 9–11, 2004. | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. | stract Only.
Big Bang to
04.
SD50
outhampton
SD50
SD50 | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. | SD50
SD50
sarimeters: An Overview—Abstract
at the X-Ray Polarimetry Workshop,
by 9–11, 2004. SD50
University College London
SD50 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. | SD50
SD50
sarimeters: An Overview—Abstract
at the X-Ray Polarimetry Workshop,
by 9–11, 2004.
SD50
University College London
SD50
USRA/SD50 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. University | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. | SD50
SD50
sarimeters: An Overview—Abstract
at the X-Ray Polarimetry Workshop,
by 9–11, 2004.
SD50
University College London
SD50
USRA/SD50
USRA/SD50 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. University GRO J2058+42 Observations With Chandra | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detec- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar
WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E | SD50 SD50 arimeters: An Overview—Abstract at the X-Ray Polarimetry Workshop, by 9–11, 2004. SD50 University College London SD50 USRA/SD50 USRA/SD50 USRA/SD50 Bright Short-Period X-Ray Source in | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstract | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detec- ct Only. For | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi | SD50 SD50 arimeters: An Overview—Abstract at the X-Ray Polarimetry Workshop, by 9–11, 2004. SD50 University College London SD50 USRA/SD50 USRA/SD50 USRA/SD50 Bright Short-Period X-Ray Source in iteld—Abstract Only. For publication | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. Universely GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstract presentation at and publication in Proceedings | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E | SD50 SD50 arimeters: An Overview—Abstract at the X-Ray Polarimetry Workshop, by 9–11, 2004. SD50 University College London SD50 USRA/SD50 USRA/SD50 USRA/SD50 Bright Short-Period X-Ray Source in iteld—Abstract Only. For publication | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. Universe GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstract presentation at and publication in Proceedings ing of the High Energy Astrophysics Division of | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- of the Ameri- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J | SD50 SD50 sp50 sp50 sp50 sp50 sp60 sp70 sp60 sp70 sp60 sp70 sp60 sp70 sp70 sp70 sp70 sp70 sp70 sp70 sp7 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. Universe GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstrator of the High Energy Astrophysics Division of can Astronomical Society 2004, New Orleans, I | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- of the Ameri- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J | SD50 SD50 sarimeters: An Overview—Abstract at the X-Ray Polarimetry Workshop, by 9–11, 2004. SD50 University College London SD50 USRA/SD50 USRA/SD50 USRA/SD50 Bright Short-Period X-Ray Source in iteld—Abstract Only. For publication Journal, 2003. UAH | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. Universe GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstract presentation at and publication in Proceedings ing of the High Energy Astrophysics Division of | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- of the Ameri- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J WELLS, B.E. WEIR, J. | SD50 SD50 sp50 sp50 sp50 sp50 sp60 sp70 sp60 sp70 sp60 sp70 sp60 sp70 sp70 sp70 sp70 sp70 sp70 sp70 sp7 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. Universe GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstrator of the High Energy Astrophysics Division of can Astronomical Society 2004, New Orleans, I | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- of the Ameri- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J | SD50 SD50 sarimeters: An Overview—Abstract at the X-Ray Polarimetry Workshop, by 9–11, 2004. SD50 University College London SD50 USRA/SD50 USRA/SD50 USRA/SD50 Bright Short-Period X-Ray Source in iteld—Abstract Only. For publication Journal, 2003. UAH ED10 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstrar presentation at and publication in Proceedings ing of the High Energy Astrophysics Division of can Astronomical Society 2004, New Orleans, I ber 8–11, 2004. | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- off the Ameri- LA, Septem- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J WELLS, B.E. WEIR, J. TREVINO, L.C. PATRICK, C. | SD50 SD50 sarimeters: An Overview—Abstract at the X-Ray Polarimetry Workshop, by 9–11, 2004. SD50 University College London SD50 USRA/SD50 USRA/SD50 USRA/SD50 Bright Short-Period X-Ray Source in iteld—Abstract Only. For publication Journal, 2003. UAH ED10 ED10 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstrac presentation at and publication in Proceedings ing of the High Energy Astrophysics Division of can Astronomical Society 2004, New Orleans, I ber 8–11, 2004. WILSON, C.A. | stract Only. Big Bang to 04. SD50 outhampton SD50 MPE sity of Crete and Detect Only. For of the Meet- of the Ameri- A, Septem- SD50 | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J WELLS, B.E. WEIR, J. TREVINO, L.C. PATRICK, C. STEINCAMP, J. | SD50 SD50 sp50 sp50 sp50 sp50 sp60 sp70 sp60 sp70 sp60 sp60 sp60 sp60 sp60 sp60 sp60 sp6 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstraction of a Likely Optical Counterpart—Abstraction of the High Energy Astrophysics Division of can Astronomical Society 2004, New Orleans, It ber 8–11, 2004. WILSON, C.A. WILSON, C.A. | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- off the Ameri- LA, Septem- SD50 SD50 | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J WELLS, B.E. WEIR, J. TREVINO, L.C. PATRICK, C. STEINCAMP, J. Applying a Genetic A | SD50 SD50 sp50 sp50 sp50 sp50 sp60 sp60 sp60 sp60 sp60 sp60 sp60 sp6 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. Universe GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstration of a Likely Optical Counterpart—Abstration of the High Energy Astrophysics Division of can Astronomical Society 2004, New Orleans, Inber 8–11, 2004. WILSON, C.A. WILSON, C.A. WILSON, A. PENDLETON, N. | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- of the Americal A, Septem- SD50 SD50 SD50 SD50 SD50 | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J WELLS, B.E. WEIR, J. TREVINO, L.C. PATRICK, C. STEINCAMP, J. Applying a Genetic A ware—Abstract Only. | SD50 SD50 sp50 sp50 sp50 sp50 sp60 sp60 sp60 sp60 sp60 sp60 sp60 sp6 | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A.
COE, M.J. SFINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. University of a Likely Optical Counterpart—Abstration of a Likely Optical Counterpart—Abstration of a Likely Optical Counterpart—by Division of Can Astronomical Society 2004, New Orleans, I ber 8–11, 2004. WILSON, C.A. WILSON, C.A. WILSON, A. PENDLETON, N. FISHMAN, G.J. | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- of the Americal A, Septem- SD50 SD50 SD50 SD50 SD50 sly. For pre- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J WELLS, B.E. WEIR, J. TREVINO, L.C. PATRICK, C. STEINCAMP, J. Applying a Genetic A ware—Abstract Only. | SD50 SD50 SD50 arimeters: An Overview—Abstract at the X-Ray Polarimetry Workshop, ry 9–11, 2004. SD50 University College London SD50 USRA/SD50 USRA/SD50 USRA/SD50 USRA/SD50 OF The Period X-Ray Source in iteld—Abstract Only. For publication fournal, 2003. UAH ED10 ED10 ED10 Algorithm to Reconfigurable Hard- For presentation at the 36th Annual um on System Theory, Georgia Tech, | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. Universe GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstration of a Likely Optical Counterpart—Abstration of the High Energy Astrophysics Division of can Astronomical Society 2004, New Orleans, I ber 8–11, 2004. WILSON, C.A. WILSON, A. PENDLETON, N. FISHMAN, G.J. Background Studies for EXIST—Abstract On | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- of the Americal A, Septem- SD50 SD50 SD50 SD50 SD50 sly. For pre- | | RAMSEY, B.D. O'DELL, S.L. X-Ray Scattering Pol Only. For presentation Stanford, CA, Februar WEISSKOPF, M.C. WU, K. TENNANT, A.F. SWARTZ, D.A. GHOSH, K.K. On the Nature of the E the Circinus Galaxy Fi in The Astrophysical J WELLS, B.E. WEIR, J. TREVINO, L.C. PATRICK, C. STEINCAMP, J. Applying a Genetic A ware—Abstract Only. Southeastern Symposic | SD50 SD50 SD50 arimeters: An Overview—Abstract at the X-Ray Polarimetry Workshop, ry 9–11, 2004. SD50 University College London SD50 USRA/SD50 USRA/SD50 USRA/SD50 USRA/SD50 OF The Period X-Ray Source in iteld—Abstract Only. For publication fournal, 2003. UAH ED10 ED10 ED10 Algorithm to Reconfigurable Hard- For presentation at the 36th Annual um on System Theory, Georgia Tech, | The BATSE Earth Occultation Catalog—Ab For presentation at Beyond Einstein: From the Black Holes, San Mateo, CA, May 12–15, 200 WILSON, C.A. COE, M.J. FINGER, M.H. WEISSKOPF, M.C. GREINER, J.C. REIG, P. Universe GRO J2058+42 Observations With Chandra tion of a Likely Optical Counterpart—Abstract presentation at and publication in Proceedings ing of the High Energy Astrophysics Division of can Astronomical Society 2004, New Orleans, It ber 8–11, 2004. WILSON, C.A. WILSON, C.A. WILSON, A. PENDLETON, N. FISHMAN, G.J. Background Studies for EXIST—Abstract Or sentation at Beyond Einstein: From the Big Ba | stract Only. Big Bang to 04. SD50 outhampton SD50 SD50 MPE sity of Crete and Detector Only. For of the Meet- of the Americal A, Septem- SD50 SD50 SD50 SD50 SD50 sly. For pre- | SD50 PORTER, J.G. Characterization of Space Shuttle External Tank Ther- mal Protection System (TPS) Materials in Support of the (Publicly available. Dates are conference dates.) *Columbia* Accident Investigation — Abstract Only. For presentation at the North American Thermal Analysis Society Conference, Williamsburg, VA, October 4–6, 2004. WOODCOCK, G. Gray Research BYERS, D. SAIC ALEXANDER, L.A. TD05 KREBSBACH, A. TD05 Advanced Chemical Propulsion Study—Final Paper. For presentation at the 2004 Joint Propulsion Conference, Fort Lauderdale, FL, July 11–14, 2004. WRIGHT, K.H. UAH GARBE, G. TD05 Plasma Measurement Strategies for Solar Sailcraft—Abstract Only. For presentation at and publication in Proceedings of the Solar Sail Technology and Applications Conference, Greenbelt, MD, September 28–29, 2004. XIONG-SKIBA, P. Austin Peay State University HULGUIN, R. Austin Peay State University ENGELHAUPT, D. UAH RAMSEY, B.D. SD50 Electrocomposite of Alumina in Nickel Matrix—Abstract Only. For presentation at the 205th Meeting of the Electrochemical Society, San Antonio, TX, May 9–13, 2004. YAMAUCHI, Y. MOORE, R.L. SD50 SUESS, S.T. WANG, H. NJIT/BBSO SAKURAI, T. National Astronomical Observatory Macrospicules, Coronal Heating, and Solar-B—Abstract Only. For publication in Proceedings of the Fifth Solar-B Science Meeting, Tokyo, Japan, November 14, 2003. YAMAUCHI, Y. SD50 SUESS, S.T. SD50 STEINBERG, J.T. SD50 SAKURAI, T. SD50 Differential Velocity Between Solar Wind Protons and Alpha Particles in Pressure Balance Structures—Abstract Only. For publication in the Journal of Geophysical Research, 2003, and for presentation at the Ulysses Science Working Team Meeting, Noordwijk, The Netherlands, April 22–23, 2004. ZATESPIN, V.I. Moscow State University ADAMS, J.H. SD50 AHN, H.S. University of Maryland Moscow State U. BASHINDZHAGYAN, G.L. BATKOV, K.E. Moscow State University Max Planck Institute CHANG, J. CHRISTL, M.J. SD50 FAZELY, A.R. Southern University GANEL, O. University of Maryland ET AL. The Silicon Matrix as a Charge Detector in the ATIC Experiment—Abstract Only. For publication in Nuclear Instruments and Methods, 2004. ZENG, W. UAH HORWITZ, J.L. UAH CRAVEN, P.D. SD50 RICH, F.J. Air Force Research Laboratory MOORE, T.E. Goddard Space Flight Center The O+ Density Trough at 5000 km Altitude in the Polar Cap—Abstract Only. For publication in the Journal of Geophysical Research, 2003. ZIMMERMAN, F.R. ED33 Vacuum Plasma Spray Forming of Tungsten Lorentz Force Accelerator Components—Abstract Only. For presentation at the National Space and Missile Materials Symposium, Seattle, WA, June 20–25, 2004. ### **INDEX** | TECHNICAL MEMEORADUM | | NABORS, S | . 3 | |----------------------|------|-------------------------|-----| | | | NGUYEN, H. | . 1 | | BAILEY, J.W. | | ROBINSON, M.B. | . 1 | | BROWN, T.M. | | RUSSELL, C.K. | . 2 | | CAMPBELL, J.W | | SMALLEY, L. | . 3 | | CARRUTH, M.R2 | 2, 3 | STANLEY, D.C. | . 1 | | CATO, S.N. | 2 | STEEVE, B.E. | . 2 | | CURRERI, P.A. | 1 | SUGGS, R.J. | . 3 | | EDWARDS, D.L. | 3 | SUMMERS, F.G. | . 4 | | FAZAH, M. | 1 | VAN DYKE, M.K. | . 1 | | FINCHUM, A | 3 | WATSON, D.W. | | | FLACHBART, R.H. | 1 | ZIMMERMAN, R | | | FOWLER, B.A. | 1 | , | | | FREESTONE, T.M. | 2 | | | | GAMWELL, W.R. | 3 | TECHNICAL PUBLICATION | | | HAINES, S.L. | 3 | 12011110112102201111011 | | | HASTINGS, L.J1 | 1,3 | ADAMA, R.B. | . 5 | | HEDAYAT, A1 | 1,3 | ADAMS, R.B. | . 5 | | HOUTS, M.G. | 1 | ALEXANDER, R.A. | . 5 | | HOWARD, R.T. | 3 | ANDERSON, B.J. | 6 | | HUFF, T.L. | 1 | BONEMETTI, J. | . 5 | | HUSTON, D. | 3 | CAMPBELL, A. | . 7 | | ILA, D | 3 | CHAPMAN, J.M. | . 5 | | JEDLOVEC, G.J | 3 | DELAMERE, P. | .6 | | JOHNSTON, N.A.S. | 3 | FINCHER, S.S. | . 5 | | KAPERNICK, R.J. | 2 | HATHAWAY, D.H5, | 6 | | LAK, T. | 1 | HOPKINS, R.C. | . 5 | | MALONE, T.W. | 2 | KABIN, K. | 6 | | MARTIN, J.J. | 1 | KALKSTEIN, M. | . 5 | | MAXWELL, G | 3 | KHAZANOV, G.V. | 6 | | MUNTELE, C. | 3 | KRIEG, J. | . 7 | | MUNTELE, I | 3 | LINDE, T.J. | . 6 | | MURPHY, K.L. | 1 | LITCHFORD, R.J5, | 6 | | MURPHY, N.C. | 3 | MARSHALL, P | . 7 | | MCCALEB, R.C. | 6 | FREEMAN, L.M. | 9 | |-------------------------|------|--|---------| | MESSENGER, S.R. | 7 | KARR, G. | 9 | | MORTIN, T.L. | 7 | MANDELL, M.J. | 9 | | PATTON, B.W. | 5 | MCNULTY, P.J. | 9 | | PHILIPS, A.D. | 5 | NASH-STEVENSON, S.K. | 9 | | POLSGROVE, T.T. | 5 | THOMSEN, M.F. | 9 | | REEVES, M. | 7 | | | | ROBERTS, F.E. | 5 | | | | SCHMEICHEL, W | 7 | MSFC ABSTRACTS, ARTICLES, PAPERS,
AND PRESENTATIONS CLEARED | | | STATHAM, G. | 5 | FOR DISSEMINATION | | | THIO, Y.C.F. | 5 | | | | TITUS, J | 7 | ABBAS, M.M11, | 23, 40 | | TURLINGER, T | 7 | ABUSHAGUR, M | 23, 52 | | WALTERS, R.J. | 7 | ACHTERBERG, R.K11, | 23, 40 | | WHITE, P.S. | 5 | ADAMEK, D.H. | 28, 46 | | WILSON, R.M. | 5, 6 | ADAMS, C.W. | 11 | | | | ADAMS, J.H11, 17, 40, | 47, 54 | | | | ADAMS, M. | 11 | | CONFERENCE PUBLICATIONS | | ADE, P | 23 | | CHDIOTENOEN C.D. | 0 | ADKINS, W | 18, 52 | | CHRISTENSEN, C.B. | | ADRIAN, M.L. | 11, 24 | | COOK, M.B. | | AFFLECK, D.L. | 33 | | CROSS STANLEY, D | | AGGARWAL, P.K. | 12 | | GEORGE, P. | | AHN, H.S11, 17, 40, | 47, 54 | | HOWELL, J.T. | | ALBARDO, T | 28 | | MANKINS, J.C. | | ALBYN, K11, | 14, 15 | | MARZWELL, N | | ALDCROFT, T.L. | 52, 53 | | MINOR, J.L. | | ALEXANDER, L.A. | 31, 54 | | MULLINS, C.A. | | ALHORN, D.C. | 12 | | O'NEIL, D.A. | 8 | ALLEN, P.A. | 12 | | | | ALRED, J | 11 | | CONTRACTOR REPORTS | | ALSTATT, R.L. | 37 | | CONTRACTOR REPORTS | | ALTINO, K.M. | 12 | | BLAND, J. | 9 | ALTSTATT, R. | 52 | | BRAUTIGAM, D.H. | 9 | ANDERSON, B.J | 51 | | DAVIS, V.A. | | ANILKUMAR, A.V. | .12, 26 | | FREDERICKSON, A.R. | | ANTIPIN, M.Y | 38 | | APPLE, J. | 26 | BENGTSON, R. | 18 | |----------------------------------|--------|----------------------------------|-------| | ARAKERE, N.K. | 12 | BERNHARDSDOTTER, E.C.M.J | 13 | | ARMSTRONG, J. | 16 | BESHEARS, R. | 45 | | ARZOUMANIAN, Z | 13 | BEST, S. | 39 | | ASHCROFT, P. | 25 | BEZARD, B. | 23 | | ASHLEY, P.R. | 32, 52 | BHARDWAJ, A13 | 3, 21 | | ASTAFIEVA, M.M. | 12 | BHOWMICK, J | 12 | | AVANOV, L.A. | 12 | BIAZAR, A. | 39 | | BACHMANN, K. | 16 | BILEN, S. | 51 | | BAGDIGIAN, B. | 17 | BISHOP-BEHEL, K | 31 | | BAGGETT, R.M. | 31 | BJORAKER, G. | 11 | | BAILEY, J.C14, 15, 2 | 25, 36 | BJORAKER, G.L. | 23 | | BALASUBRAMANIAN, S | 18, 22 | BLACKWELL, W.C. | 14 | | BALLARD, R. | 12 | BLAKESLEE, R.J14, 15, 17, 25, 29 | 9, 36 | | BAN, H12, 3 | 34, 35 | BLANDFORD, R
 34 | | BANCROFT, S. | 50 | BLEVINS, J.A. | 14 | | BARBER, W.C. | 41 | BLUME, J.L. | 14 | | BARCZY, P. | 49 | BOCCIO, D. | 16 | | BARNES, R.J. | 23 | BOCCIPPIO, D.J. | 14 | | BARUCCI, A | 23 | BOEDER, P. | 14 | | BASHINDZHAGYAN, G.L11, 17, 40, 4 | 17, 54 | BONAMENTE, M14 | 4, 38 | | BASSLER, J.A. | 19 | BONOMETTI, J.A. | 31 | | BATKOV, K.E11, 17, 40, 4 | 17, 54 | BOOK, M.L. | 29 | | BAUTZ, M. | 52 | BOOTHE, R | 16 | | BEARD III, J.W. | 16 | BORGSTAHL, G | 35 | | BEAUMONT, B. | 25 | BORS, K20 | 0, 43 | | BECKER, W. | 13 | BOUCHET, P. | 52 | | BEDARD, J. | 17 | BOWDLE, D.A. | 39 | | BEECHER, E.A. | 32 | BRADFORD, R.N14 | 4, 15 | | BEISSER, K.B. | 23 | BRADSHAW, R.C. | 30 | | BEJ, A. | 41 | BRADSHAW, T3 | 1, 34 | | BELCHER, J.A. | 13 | BRAGG-SITTON, S.M. | 15 | | BELLAMY, H. | 35 | BRANDT, P.C. | 35 | | BEMPORAD, A | 12, 49 | BRANDUARDI-RAYMONT, G13 | 3, 15 | | BENEFIELD, M.P.J. | 13 | BRASUNAS, J.C. | 23 | | BENFORD, A. | 13 | BREIZMAN, B. | 18 | | BENFORD, D.J. | 48 | BRIDGE, K. | 28 | | BRIGGS, M.S. | 41 | CASIANO, M.J. | 17 | |---------------------|-------|-------------------|----------------------------| | BRISCOE, J.M15 | 5, 19 | CATALINA, A.V. | 17 | | BRODERICK, D.J. | 15 | CECIL, D.J. | 14, 17, 29 | | BROOKMAN, S | 27 | CHANDLER, M.O. | 12, 19 | | BROW, R.K. | 43 | CHANG, H. | 17, 47 | | BROWN, A.M. | 15 | CHANG, J. | 11, 17, 40, 47, 54 | | BROWN, K.K. | 41 | CHANG, SW. | 13, 18 | | BRUBAKER, N. | 15 | CHANG-DIAZ, F | 18 | | BRYAN, T.C. | 29 | CHAVERS, G | 18 | | BUECHLER, D.E14, 15 | 5, 25 | CHEN, F | 18, 52 | | BURKS, J | 1, 34 | CHENOWETH, J | 50 | | BURNS, H | 15 | CHERNOV, A.A. | 18, 29 | | BURNS, L. | 16 | CHIANESE, S. | 14 | | BURRIS, J. | 39 | CHOU, SH. | 18 | | BUTLER, C | 16 | CHOUDHARY, D.P. | 18, 27 | | BYBERG, A | 48 | CHOW, A.S. | 51 | | BYERS, D | 54 | CHRISTENSEN, D.L. | 23 | | CAI, D.S | 39 | CHRISTIAN, H | 25 | | CAMERON, R.A | 2, 53 | CHRISTIAN, H.J. | 15, 19 | | CAMILO, F | 13 | CHRISTL, M.J. | 11, 17, 19, 41, 47, 54 | | CAMPBELL, B.A | 24 | CHU, Y.S | 29 | | CAMPBELL, J | 16 | CISSOM, R.D. | 19 | | CAMPBELL, J.W. | 16 | CISZAK, E.M | 19, 20, 21, 33, 36, 42, 50 | | CANABAL, F | 50 | CLANTON, S.E. | 28 | | CANFIELD, S. | 16 | CLARK, D.W. | 44 | | CANNING, F.X. | 16 | CLAYTON, L | 19 | | CARDELINO, B.H. | 38 | CLINTON, JR., R.G | 19 | | CARDELINO, C.A. | 16 | CLOUD, D | 17 | | CARDELINO, H | 16 | COBB, S.D | 40, 51 | | CARLSTROM, J.E. | 14 | COE, M.J | 53 | | CARPENTER, P.K10 | 5, 24 | COFFEY, V.N. | 19 | | CARRASQUILLO, R.L. | 17 | COFFMAN, M.E. | 50 | | CARRIER, M | 17 | COHEN, C. | 37 | | CARRINGTON, C.K. | 17 | COHEN, T. | 28 | | CARTER, L. | 17 | COLAFRANCESCO, S | 38 | | CARTER, R | 45 | COLE, J. | 16 | | CASAS, J. | 38 | COMARAZAMY, D.E | 25 | | | | | | | CONNAUGHTON, V41 | DECKER, R1 | 16 | |---------------------------|-----------------------------------|----| | CONOVER, H25 | DECKER, R.K2 | 20 | | CONRATH, B.J11, 23, 40 | DECREAU, E2 | 20 | | CONWAY, D25 | DEMBEK, S3 | 34 | | COOK, B45 | DENTON, M.H | 35 | | COOK, M.B19 | DESCH, M.D | 36 | | COOK, S.A19 | DETKOVA, E.N2 | 20 | | COOKE, W.J | DEVERAPALLI, C2 | 24 | | COOPER, A.E41 | DEWEY, D5 | 52 | | COOPER, J.F22 | DE YOREO, J.J1 | 18 | | CORDER, E.L | DE KEYSER, J2 | 20 | | COSTEN, J | DIETZ, N1 | 16 | | COX, M.D36 | DOBSON, C2 | 20 | | CRAFT, M.A29 | DOMINIAK, P.M | 21 | | CRAIG, W.W41 | DORNEY, D.J2 | 21 | | CRAVEN, P.D11, 19, 47, 54 | DRAKE, J.J49, 5 | 52 | | CRAVENS, T21 | DUDLEY, M4 | 19 | | CRAVENS, T.E | DUKE, G.C1 | 12 | | CROW, R.W | DUMAS II, J.D2 | 27 | | CRUZ, A | DUMBACHER, D.L2 | 21 | | CRUZEN, C | DUVALL, A.L31, 3 | 32 | | CUNTZ, M | DYER, S2 | 20 | | CURRERI, P.A | EDWARDS, D.L11, 16, 21, 28, 33, 5 | 52 | | CURTIS, L51 | EICHLER, D5 | 52 | | CURTIS, S.S44 | ELAM, S.K2 | 23 | | DARDEN, C | ELANDER, V2 | 21 | | DARROUZET, F20 | ELLIOTT, H.A4 | 12 | | DAVIDSON, G28 | ELLIS, D.L4 | 45 | | DAVIDSON, J.L | ELSNER, R.F | 53 | | DAVIS, E | EMERSON, C.W2 | 22 | | DAVIS, J.M53 | ЕМОТО, К | 12 | | DAVIS, R.N | EMRICH, W.J2 | 22 | | DAVIS, S.E | ENG, R | 27 | | DAVIS, V.A | ENGBERG, R.C2 | 22 | | DAY, D.E24, 43 | ENGEL, C.D2 | 20 | | DAY, G | ENGEL, H.P2 | 24 | | DEACON, A.M47 | ENGELHAUPT, D22, 43, 5 | 54 | | ENGLISH, J.M23 | GANGOPADHYAY, A.K | 30, 34 | |--|----------------------|--------------------| | ESKRIDGE, R | GARBE, G | 16, 24, 54 | | ESTES, H | GARCIA, R | 24, 50 | | ETHRIDGE, E.C50 | GARDNER, B | 38 | | EVANS, S.W | GARRIOTT, O.K | 13 | | EWING, A16 | GARY, G.A | 22, 24, 34, 53 | | FALCONER, D.A11, 18, 22, 38 | GATLIN, P.N. | 15, 24 | | FARR, R.A23 | GATTIS, C.B. | 29 | | FARRELL, W.M36 | GAVIRA, J.A. | 42 | | FARROW, J.L | GAVIRA-GALLARDO, J.A | 46 | | FAZELY, A.R11, 18, 41, 47, 54 | GEPPERT, U | 33 | | FEINBERG, L.D48 | GERMANY, G | 24, 36, 48 | | FERGUSON, C.K23 | GEVEDEN, R.D. | 24, 45 | | FERGUSON, D46 | GHOSH, K.K. | 49, 53 | | FIETKIEWICZ, K40 | GIERASCH, P.J. | 23 | | FIMOGNARI, P | GIERLOTKA, S | 40 | | FINCHUM, C16 | GILCHRIST, B.E | 51 | | FINCKENOR, M14, 16, 33 | GILL, L | 28 | | FINGER, M.H | GILLANI, N | 39 | | FISHMAN, G.J23, 39, 53 | GILLIES, D.C. | 24 | | FLANDRO, G.A23 | GLADSTONE, G.R | 13, 15, 21 | | FLASAR, F.M | GODFROY, T.J | 15 | | FOELLMI, C53 | GOEBEL, D | 51 | | FOK, MC32 | GOGUS, E | 24 | | FORBES, J.C23 | GOLDBERG, R | 23 | | FORD, P21 | GOLDBERG, R.A | 36 | | FORK, R29 | GOLDMAN, A | 25 | | FORSBACKA, M15 | GONZALEZ, J.E. | 25 | | FORSYTHE, E.L | GOODMAN, D.D | 25 | | FOUCHET, T40 | GOODMAN, H.M | 25, 32 | | FOX, N.J | GOODMAN, S.J | 12, 14, 15, 24, 25 | | FULLER, K.A23, 39, 47 | GORTI, S | 23, 25 | | FUSS, T | GOSTOWSKI, R | 14, 25, 26 | | GALLAGHER, D.L11, 18, 19, 20, 24, 32, 35, 39, 47 | GOUDY, R | 45 | | GAMAYUNOV, K.V32 | GOWDA, S | 44 | | GANDHI, P53 | GRADY, C.A. | 49 | | GANEL, O | GRANOT. J | 43 | | GRANT, C.E | HAWKINS, L | 25 | |-------------------------|---------------------|------------------------| | GRAVES, R30 | HEATON, A.F. | 24, 28, 36 | | GRAVES, S | HEDEDAL, C | 39 | | GRAY, P.A21 | HEFNER, K | 28 | | GREENE, W.D37 | HEINRICH, J.C. | 53 | | GREENWALD, R18 | HENDEN, A.A. | 33 | | GREGG, M.W26 | HENDERSON, M.G | 35 | | GREGORY, D.A | HENDERSON, S.J | 28 | | GREINER, J.C26, 33, 53 | HENLEY, M.W. | 28 | | GRIFFIN, L24 | HEREFORD, J | 28 | | GRIGOREVSKI, A32 | HERREN, K.A. | 26, 28 | | GRODENT, D21 | HERRMANN, M | 31 | | GRUGEL, R.N | HEYSFIELD, G | 17, 29 | | GRZANKA, E40 | HICKS, E.D | 23 | | GUBAREV, M | HILL, D.N | 51 | | GUDIMENKO, Y32 | HO, F.D | 36 | | GUENTHER, E33 | HOFFMAN, R.A | 23 | | GUILLORY, A.R | HOGUE, W | 22, 27 | | GWALTNEY, D28 | HOLBREY, J.D. | 50 | | HADAWAY, J | HOLLADAY, J.B | 28, 44 | | HAINES, S31 | HOLLERMAN, W | 21, 28 | | HAINES, S.L27, 31, 49 | HOLMES, A | 16, 29 | | HALE, J27 | HOLT, J.M | 28, 34 | | HALE, J.P44 | HONG, YS | 28, 36, 42 | | HALL, C.E | HONKANEN, E | 50 | | HALL, J14, 25 | HOOD, R.E | 17, 29, 32 | | HAM-BATTISTA, G12 | HOOVER, R.B | 12, 20, 29, 41, 45, 49 | | HAMILTON, G.S11, 27, 28 | HOPPE, D.T | 21 | | HANSON, B42 | HORWITZ, J.L | 54 | | HANSON, J.M | HOURLIER-BAHLOUL, D | 46 | | HARDAGE, D32 | HOUSER, J.G | 36 | | HARDEE, P | HOUSTON, J | 29 | | HARDIN, D30 | HOUTS, M | 48 | | HARTMANN, D.H | HOVATER, M | 21, 48 | | HASAGAWA, B.H41 | HOWARD, R.T | 15, 29, 44 | | HATHAWAY, D.H27, 38 | HOWELL, J.T | 17, 28, 29 | | HAWK, C.W | HOWSMAN, T.G | 29 | | HRBUD, I | JONGEWARD, G.A46 | |---|---------------------------------| | HU, Z.W29 | JOY, M.K14 | | HUANG, T.S | JUDGE, R.A31 | | HUBBS, W.S21, 28 | JUSTUS, C.G31, 32 | | HULCHER, A.B30 | KAASTRA, J14 | | HULGUIN, R54 | KAKAR, R29, 32 | | HUNG, CC24 | KALISZ, G40 | | HUNT, C.D51 | KANBACH, G13 | | HUTCHENS, C30 | KAPER, L45 | | HYERS, R.W30, 34, 43 | KAPERNICK, R.J | | ICE, B16 | KARR, L | | ICE, G.E39 | KAUFFMAN, B | | IRWIN, D.E | KELLER, V.W | | IRWIN, P.G.J40 | KELTON, K.F25, 30, 34, 43 | | ISKANDEROVA, Z.A32 | KEPHART, R31 | | JAAP, J30 | KERSLAKE, T.W46 | | JACOBSON, D30 | KESTER, T26 | | JAHN, J.M35 | KEYS, A.S | | JAMES, B.F31 | KHAZANOV, G.V24, 32, 35, 47, 48 | | JANSEN, H | KIESSLING, E32 | | JEDLOVEC, G.J15, 17, 18, 25, 27, 30, 31, 49 | KIM, C.W43 | | JERMAN, G | KING, D.A45 | | JESSNER, A | KIRKPATRICK, C37 | | JOHNSON, D.L31 | KISSEL, D.E | | JOHNSON, L31, 38 | KLEIMAN, J.I | | JOHNSON, R40 | KLOSE, S | | JOHNSON, R.E22 | KNOX, J.C | | JOHNSON, S39 | KNUDSEN, E.C12 | | JOHNSTON, A.S | KNUPP, K.R | | JONES, C11 | KNUTESON, D49 | | JONES, J | KO, Y42 | | JONES, J47 | KOBELL, W | | JONES, J.E36 | KOELFGEN, S.J | | JONES, P.R31 | KOIDE, S | | JONES, R.E | KOLODZIEJCZAK, J.J33, 43 | | JONES, S25 | KONNERT, J25 | | JONES, W | KOONTZ, S14 | | KOROTCHKINA, L.G | 33, 36 | LI, C | 12, 34, 35, 49 | |-------------------------|-------------------|------------------|----------------| | KOS, L.D | 50 | LIEMOHN, M.W | 24, 32, 35 | | KOSHAK, W. | 21, 25, 33 | LIEU, R | 14 | | KOUVELIOTOU, C24, 26, 3 | 3, 34, 43, 45, 52 | LIN, B | 12, 35 | | KOZYRA, J.U. | 35 | LIN, D | 42 | | KRADER, P. | 41 | LIN, J | 28, 50 | | KREBSBACH, A | 54 | LISOTTA, A.J | 14, 15 | | KRIVORUTSKY, E.N. | 32 | LITCHFORD, R.J | 35 | | KRUCKER, S | 18 | LIU, W | 39 | | KUDOH, T. | 39 | LIU, ZJ | 42 | | KULPA, V. | 34 | LO, Y | 45 | | KUNDE, V.G. | 11, 23 | LOBL, E. | 25 | | LA CASSE, K. | 15 | LONDON III, J.R. | 23, 45 | | LAFONTAINE, F.J. | 17, 27, 29 | LORENZINI, E | 51 | | LAI, B | 29 | LORIMER, D | 13 | | LAM, SN | 22 | LOVELACE, J | 35 | | LAPENTA, W.M. | 17, 18, 25, 34 | LU, HL | 44 | | LAROQUE, S | 14 | LUGAZ, N | 21 | | LEACH, R. | 20 | LUGINBUHL, C.B | 33 | | LEAHY, F.B. | 34 | LUKENS, C | 34 | | LECLAIR, A | 11, 40 | LUO, Q | 44 | | LEE, C.P | 26 | LUVALL, J.C | | | LEE, G.W. | 30, 34 | LUZ, P | 26 | | LEE, J.A | 34 | LYUBARSKY, Y | 52 | | LEE, J.K. | 11, 34 | MACH, D.M | 17, 36 | | LEE, M | 33, 36 | MACLEOD, T.C. | 36 | | LEHNER, D | 26 | MADDOX, W | 36, 48 | | LEHOCZKY, S.L. | 12, 35, 49 | MAJDALANI, J | 23 | | LEIMKUEHLER, T.O | 34 | MAJEED, T | 13 | | LEISAWITZ, D.T | 48 | MAJEED, T.E | 21 | | LEMAIRE, J.F.
 20 | MAJUMDAR, A | 36 | | LEMBEGE, B | 39 | MAKAL, A | 36 | | LENTZ, M | 28 | MALONE, C.C | 28 | | LESHER, C.E. | 24 | MALONE, R.W. | 36 | | LESLIE, F.W. | 42 | MANDELL, M | 38 | | LEVAN, A. | 34 | MANGUS, D | 36 | | LEWIS, J | 17 | MANKINS, J.C | 29. 40 | | MANKOWSKI, J.J | 51 | MELCHER, C | 16 | |------------------|------------|--------------------|------------------------| | MARCU, B | 21 | MENDE, S | 18 | | MARKS, F. | 29 | MENDE, S.B | 48 | | MARKUSIC, T.E. | 36 | METZGER, A.E | 13 | | MARKWARDT, C.B | 25 | MEYER, D | 51 | | MARSHALL, H.L. | 52 | MEYER, P.J | 27 | | MARSHALL, S | 44 | MIKATARIAN, R | 14 | | MARSIC, D | 41 | MIKELLIDES, I.G | 46 | | MARTIN, A | 33, 36 | MILLER, J | 19 | | MARTIN, J.J | 36, 37, 51 | MILLER, M.D | 47 | | MARTIN, M.A. | 37, 39 | MILLER, T | 28 | | MARZWELL, N.I | 19 | MINAMITANI, E.F | 37 | | MASETTI, N | 33 | MINOR, J | 32 | | MASK, P | 43 | MINOW, J.I | 14, 37, 38, 52 | | MASON, R. | 17 | MITCHELL, B | 37 | | MASSON, A. | 20 | MITCHELL, D.W | 37 | | MATSON, D.M. | 30 | MOHAROS, J | 23 | | MAXWELL, T | 30 | MOLVIK, G | 50 | | MAY, G | 37 | MONACO, L | 37 | | MAYNE, A.W. | 23 | MONTGOMERY, S.E | 31 | | MAZURUK, K | 37 | MONTGOMERY IV, E.E | 24, 38 | | MAZZALI, P.A | 43 | MOORE, C.E | 16, 38 | | MCCALL, S.D. | 16 | MOORE, R.L | 18, 22, 24, 38, 49, 54 | | MCCARTY, W | 18 | MOORE, T.E | 19, 23, 54 | | MCCAUL, E | 25 | MORRIS, C.E.K | 19 | | MCCAUL, JR., E.W | 14, 15, 37 | MORRIS, C.I | 38 | | MCCLYMER, J.P | 46 | MOSER, D | 19 | | MCCOLLUM, M | 37 | MOSES, K | 36 | | MCDANIELS, D.M | 45 | MOTAKEF, S | 40, 42 | | MCGHEE, D.S. | 15 | MULLOTH, L.M | 33 | | MCNAMARA, H | 37 | MULQUEEN, J.A | 27 | | MCNEAL, JR., C.I | 37 | MURPHY, L | 44 | | MCNIDER, R.T. | 39 | MURRAY, S.S. | 52 | | MECIKALSKI, J.R | 18 | NALL, M.E. | 38 | | MEEGAN, C.A. | 37, 41 | NANDY, D | 27 | | MEHROTRA, A | 14 | NEERGAARD, L.F | 37, 38 | | MEINHOLD A | 37 | NEHLS M K | 21 | | NELSON, JR., T.R | PANNELL, B40 | |---------------------------|------------------------------| | NERNEY, S49 | PANNELL, W.P50 | | NESTEROV, V.N | PANOV, A.D40 | | NESTEROV, V.V38 | PARKER, J.H32 | | NETTLES, A.T38 | PARKINSON, D.A41 | | NEVALAINEN, J | PARRISH, P.D40 | | NEWBY, R.L50 | PATEL, M.S33, 36 | | NEWCHURCH, M.J39 | PATEL, S.K25, 34, 43, 52, 53 | | NEWELL, P.T | PATRICK, C53 | | NEWMAN, T.S | PATRICK, M.C41 | | NEWTON, R.L39 | PATTON, B.W50 | | NG, J.D | PEARSON, J.B47 | | NGUYEN, H.H | PECK, J41 | | NICHOLS, K.F39 | PEDDIESON, J16 | | NISHIKAWA, K.I | PENDLETON, N53 | | NIX, M40 | PERRIN, D.J41 | | NIXON, C.A | PERRY, J.L | | NOBLE, M53 | PESAVENTO, P16 | | NORDIN, G.P23 | PETERSEN, W.A14 | | NORDLEY, G.D44 | PETERSON, T46 | | NUNES, JR., A.C40, 45, 46 | PETERSON, W.A14 | | O'CONNOR, E17 | PHANORD, D21 | | O'DELL, S.L14, 26, 43, 53 | PHIPPS, C | | O'NEIL, D.A29, 40 | PICON, A | | O'NEILL, M29 | PIKUTA, E.V20, 29, 41 | | OELGOETZ, P40 | PIVOVAROFF, M.J41 | | OGLESBY, R44 | POIRIER, D.R53 | | OHLINGER, W51 | POJOGA, S18 | | OOI, T.K22 | POLETTO, G41, 42, 49 | | OOSTERBROEK, T38 | POLITES, M.E20 | | OSTGAARD, N13 | POLK, J51 | | OVERBEY, B.G40 | POPP, C.G42 | | OWEN, T11 | PORTER, J.G | | PAKHOMOV, A.V28 | POTTER, R | | PALAZZI, E26 | POWERS, W.T41 | | PALOSZ, B40 | PRAISSMAN, J42 | | PANDEY, A.B40 | PREECE, R | | PRESSON, K | 42 | RICHMOND, R.C | 20, 43 | |-------------------|------------------------|-----------------|------------------------| | PRICE, M.W. | 42 | RICKMAN, D | 18, 25, 43, 52 | | PUSEY, M.L. | 13, 23, 25, 37, 42, 50 | RIDLEY, A.J | 32, 35 | | QUALLS, A.L. | 50 | RIES, C | 33 | | QUATTROCHI, D.A | 22, 42 | RITCHIE, S.M.C | 44 | | QUINN, J.E. | 42 | ROADS, J | 44 | | RAGHOTHAMACHAR, B | 49 | ROBERTS, B.C | 40, 44 | | RAKOCZY, J | 50 | ROBERTSON, B | 44 | | RAMACHANDRAN, N | 42 | ROBERTSON, F.R | 44 | | RAMIREZ-RUIZ, E | 34, 43 | ROBERTSON, T | 44 | | RAMSAY, G | 13, 15 | ROBINSON, J.H. | 48 | | RAMSEY, B.D. | 22, 26, 41, 43, 53, 54 | ROBINSON, P.J | 42 | | RANASINGHE, K.S | 43 | ROBINSON, R.K. | 44 | | RASHKOVICH, L.N | 18 | ROBLES, B | 50 | | RATHZ, T.J. | 30, 34, 43 | ROCKER, M | 50 | | RAU, A | 26, 33 | RODGERS, S | 44 | | RAUCH, J.L. | 20 | RODRIGUEZ, P.R | 13, 15, 44 | | RAY, C.S | 24, 42, 43 | ROE, F.D | 44 | | REAGAN, S.E. | 28 | ROELOF, E.C. | 35 | | REDMAN, S | 15 | ROGERS, E | 44 | | REESE, G | 48 | ROGERS, J.H. | 44 | | REEVES, D.R | 34 | ROGERS, J.R. | 25, 30, 34, 42, 43, 45 | | REGNER, K | 25 | ROGERS, R.D. | 50 | | REHAK, P | 22 | ROL, E | 45 | | REICHMANN, E.J | 27 | ROMANI, P.N. | 23, 40 | | REID, R.S. | 15, 36, 43 | ROWELL, G.H | 48 | | REIG, P | 53 | ROYCHOUDHURY, S | 45 | | REILLY, J | 16 | ROZANOV, A.Y | 12, 29, 45 | | REIMER, O | 13 | RUF, J.H | 45 | | REINSCH, K | 26 | RUPEN, M | 25 | | REIS, S.T | 43 | RUSSELL, C.K | 45 | | RICH, F.J. | 54 | RUSSELL, C.T | 23 | | RICHARDON, G | 39 | RUSSELL, J.K. | 48 | | RICHARDSON, E.R | 20 | RUSSELL, S | 40 | | RICHARDSON, G | 39 | SACKHEIM, R.L. | 45, 52 | | RICHARDSON, L | 30 | SAEKS, R.E. | 51 | | RICHARDSON, S | 48 | SAFIE, F.M | 44 | | | | | | | SAHA, S47 | SIDMAN, E.D41 | |-----------------------|--------------------------------------| | SAKURAI, T54 | SIGWARTH, J.B23 | | SALAS, A.O44 | SIMON-MILLER, A.A | | SALVAIL, P | SIMS, J.D23 | | SANDERS, G.B | SIMS, W.H46, 47 | | SANDERS, T.M | SINGH, N | | SANTHANAM, N | SINGHAL, S.N47 | | SANTOLIK, O | SKELLEY, S.E47 | | SARGENT, S | SMALLEY, L | | SARI, R26 | SMIRNOV, V.N | | SATURNO, W46 | SMITH, A | | SCHAFER, C45 | SMITH, D.D | | SCHLAGHECK, R.A | SMITH, G.A50 | | SCHMID, H.M | SMITH, S37 | | SCHMIDT, W.K.H | SMITH, W.S48 | | SCHNEIDER, J.A | SMITHERMAN, JR., D.V47 | | SCHNEIDER, L | SMITHERS, M26 | | SCHNEIDER, T.A | SNELL, E.H31, 35, 46, 47 | | SCHRAMM, F46 | SNOW, H51 | | SCHWADRON, N42 | SNYDER, D46 | | SCHWEIZER, M51 | SOARES, A.S35 | | SCRIPA, R.N | SOKOLSKAYA, N.V47 | | SEGRE, P.N | SOL, H39 | | SEMMEL, C.L21, 28, 52 | SORENSEN, K47 | | SEMMES, E.B | SORIA, R13, 15 | | SEN, S | SPANN, J.F11, 18, 23, 24, 32, 36, 48 | | SEO, E.S11 | SPEAR, S.K50 | | SEVER, T.L | SPEEGLE, C.O43 | | SEXTON, J46 | SPIVEY, R | | SEYMOUR, D.C37 | STAGG, E45 | | SHADOAN, M40 | STAHL, H.P48 | | SHAH, S.R | STAHL, P | | SHAW, J43 | STALLWORTH, R | | SHEETS, P46 | STANOJEV, B.J48 | | SHIBATA, K | STATON, E.J40 | | SHIVERS, H | STECKLUM, B | | SIBILLE, L | STEELE, G46 | | STEEVE, B.E48 | THIGPEN, W.W1 | 5 | |-------------------------|-----------------------------|----| | STEFANESCU, D.M17 | THOMAS, B.R2 | 9 | | STEINBERG, J.T54 | THOMPSON, M.S2 | 8 | | STEINCAMP, J50, 53 | THORNTON, G5 | 0 | | STEINCAMP, J.W50 | TILGHMAN, N2 | 7 | | STEL'MAKH, S40 | TIMOFEEVA, T.V3 | 8 | | STELLINGWERF, R.F | TINKER, M.L | 0 | | STERLING, A.C | TIPPETT, D.D | 2 | | STEWART, E.T50 | TODD, D4 | 0 | | STORRIE-LOMBARDI, M.C49 | TORRES, I4 | .1 | | STOTT, J.E45 | TREVINO, L.C | 3 | | STROM, R45 | TRICHILO, M4 | .2 | | SU, CH | TROTIGNON, J.G2 | 0 | | SUEMATSU, Y18 | TUCKER, D.S5 | 0 | | SUESS, S.T | TUCKER, K5 | 0 | | SUGGS, R.J31, 49 | TURNER, M.B5 | 0 | | SUGGS, R.M | TURNER, S5 | 1 | | SULLIVAN, D43 | TURPIN, J.B5 | 1 | | SWANK, J.H25 | TYLER, T2 | 3 | | SWANSON, G.R | TYSON, R.W | 9 | | SWARTZ, D.A | UDDIN, W | 8 | | SWEET, R.M | VALENTINE, P.G5 | 1 | | SWIDERSKA-SRODA, A40 | VAN DEN HEUVEL, E.P.J4 | .5 | | SWIFT, W.R50 | VAN DER HORST, A.J4 | .5 | | SWINGLE, M.R50 | VAN DER KLIS, M2 | 5 | | SZOFRAN, F.R | VAN DER WOERD, M.J31, 47, 5 | 1 | | SZOKE, J49 | VAN DYKE, M.K5 | 1 | | TANG, J41 | VAN PELT, M5 | 1 | | TANKOSIC, D11 | VAN SANT, J.T2 | 4 | | TATARA, J.D17, 50 | VAUGHAN, W.W31, 5 | 1 | | TAYLOR, C41 | VAUGHN, J.A5 | 1 | | TAYLOR, J50 | VEITH, E.M4 | .2 | | TAYLOR, T.L50 | VEKILOV, P.G1 | 8 | | TEMPEL, W42 | VETTAIKKORUMAKANKAUV, A.K3 | 6 | | TEMPLETON, G27 | VICKERS-RICH, P1 | 2 | | TENNANT, A.F | VINE, F.J5 | 1 | | TEXTER, S48 | VIRANI, S.N | 4 | | | | | | VOLZ, M.P. | LZ, M.P37, 40, 51 W | | 12 | | |---------------------|---------------------|-----------------|------------|--| | VRBA, F.J. | 33 | WILKERSON, D | | | | WACHTER, S | 52 | WILLIAMS, R | 23, 24, 50 | | | WAITE, JR., J.H | 13, 15, 21, 22 | WILSON, A | 53 | | | WALKER, J.S. | 51 | WILSON, C.A. | 53 | | | WALKER, S.H. | 52 | WILSON, C.D. | 12 | | | WALKER, W | 40 | WILSON, R.M. | 27 | | | WALLIS, M.K. | 29 | WINET, E | 16 | | | WALSH, D | 45 | WINGARD, C.D | 53 | | | WANG, BC. | 42 | WITHEROW, W.K | 11 | | | WANG, H. | 54 | WOODCOCK, G | 54 | | | WANG, T. | 12 | WOODS, P.M | 24, 52 | | | WANG, TS. | 52 | WOOSLEY, S.E | 34, 43 | | | WARGO, M.J. | 19 | WRIGHT, K.H. | 54 | | | WASSELL, E | 49 | WU, K | 49, 53 | | | WATSON, K. | 19 | XENOFOS, G.D | 23 | | | WATSON, M.D. | 52 | XIONG-SKIBA, P | 54 | | | WEAVER, A.R. | 52 | YAMAUCHI, Y | 38, 54 | | | WEEKS, D.J | 45, 52 | YAMAUCHO, Y | 38 | | | WEI, P.F. | 43 | YAN, X.Y | 39 | | | WEINGARTNER, J.C | | YOUNG, R.B. | | | | | | YURCHYSHYN, V | 18 | | | WEISSKOPF, M.C. | 13, 34, 43, 52, 53 | ZATESPIN, V.I | 54 | | | WELLS, B.E. | 53 | ZEH, A | 33 | | | WENTZ, F | 25 | ZENG, W | 54 | | | WERTZ, G.E. | 21, 52 | ZHANG, H | 39 | | | WEST, E.A | 11, 53 | ZHANG, S.N. | 13 | | | WEST, J | 50 | ZHU, S. | 35 | | | WEST, L.T. | 18, 52 | ZIMMERMAN, F.R. | 54 | | | WESTRA, D.G | 53 | ZOLADZ, T.F | 17 | | | WHORTON, M.S. | 53 | ZOOK, K | 44 | | | WICKRAMASINGHE, N.C | 29 | ZOU, X | 17 | | | WIJERS, R.A.M.J. | 34, 45 | ZURBUCHEN, T | 42 | | | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | |
--|--|------------------------|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operation and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | | | | | | | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | VERED | | | | | | May 2006 | Technical N | Memorandum | | | | 4. TITLE AND SUBTITLE FY 2004 Scientific and To Presentations | echnical Reports, Articl | es, Papers, and | 5. FUNDING NUMBERS | | | | 6. AUTHORS
B.A. Fowler, Compiler | | | | | | | 7. PERFORMING ORGANIZATION NAME(| 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | George C. Marshall Space
Marshall Space Flight Ce | M-1162 | | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | | | National Aeronautics and Washington, DC 20546– | AGENCY REPORT NUMBER NASA/TM — 2006—214379 | | | | | | 11. SUPPLEMENTARY NOTES Prepared by the Marshall IT Services Office, Office of Chief Information Officer | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATE Unclassified-Unlimited Subject Category 99 Availability: NASA CAS | 12b. DISTRIBUTION CODE | | | | | | in technical journals, and in FY 2004. It also include After being announced in | d presentations by Ma
es papers of MSFC con
n STAR, all NASA ser | ries reports may be ob | reports, papers published
Center (MSFC) personnel | | | | Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. The information in this TM mayb e of value to the scientific and engineering community in determining what information has been published and what is available. | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | Scientific and Technical Rep | orts, Articles, Papers, Presentations | | 76 | | | | | | | 10. FRIOL CODE | | | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified 20. LIMITATION OF ABSTRACT Unlimited 17. SECURITY CLASSIFICATION OF REPORT Unclassified National Aeronautics and Space Administration IS20 **George C. Marshall Space Flight Center** Marshall Space Flight Center, Alabama 35812